

Strengthening capacities for improved governance in Central and Eastern Europe

Erika Stanciu
Alina Ionita

Belgrade
5th of June 2012

**Should the voice of communities
count when establishing or
managing a protected area?**

Content of the Governance Session

- PoWPA requirements
- What is Governance – definition
- Changing approaches to PA management and governance
- Types of governance
- Principles of good governance
- WWF stakeholder involvement guidelines
- Protected Area Governance in EE - case study identification

PoWPA requirements

Programme Element 2: Governance, Participation, Equity and Benefit Sharing

- Goal 2.1: To promote equity and benefit-sharing
- Goal 2.2: To enhance and secure involvement of indigenous and local communities and relevant stakeholders

Governance = Decision making system

(the system include actors, structures, processes, rules)

What is Governance?

Governance (Decision making) system

- "the way in which the decisions are made concerning public interest issues and the way in which citizens and stakeholders can express their opinion" Graham and all (2003) – in English: Governance
- the system which establishes:
 - who is taking the decisions concerning public interest issues;
 - what are they deciding
 - how decisions are taken (involvement/role of stakeholders)

The WHO and WHAT in Governance (example)

Entities	PA designation	Strategy (objectives and zonation)	Operational Plan (5 year plan)	Annual work plan
Parliament	✓			
Ministry or Government		✓		
Scientific Council			✓	
PA Management Team				✓

The HOW in Governance (how decisions are taken – stakeholder involvement - example)

- Decision on Objectives and zonation can be taken by (example):
 - Government alone (top-down approach)
 - Consultation of land-owners and local communities – considering some of their wishes
 - With a board with different stakeholders who decide together based on discussions and voting and
 - Government fully accepting it, or
 - Government partly accepting it

Key questions

- WHO takes the final decision
- WHAT is decided by the decision maker
- HOW are decisions made (how are stakeholders involved in the decision making process, role of stakeholders)

Is Governance important?

Governance is **central** to the conservation of protected areas and is **fundamental to ensuring effective and long-term management** of protected areas.

Governance vs. management

Management → **what** we do?

Governance → **decisions** on what should be done

Protection of species and genetic diversity

Preservation of ecosystem services

Protection of cultural and natural elements

Preservation of cultural and traditional values

Most of the PAs have multiple functions

Multiple functions need efficient governance systems

Protection of wilderness

Sustainable use of natural resources

Education

Awareness raising

Scientific research

Tourism and recreation

New Approaches to PAs are influencing governance

Group exercise

1. Which are the key stakeholder groups for PA management?
2. Describe the main roles for 2-3 key stakeholders
3. Decide what would be the level of involvement for each of them (see participation levels on the flipchart).

Levels of participation

(5) Delegation / authorization

- transfer of responsibilities for actions/decisions
- ensuring that the agreed actions/decisions are done properly

(4) Common action

- to develop the management plan
- develop studies, joint assessments
- implement activities together

(3) Implication in decision making and/or process approval

- representatives in working groups
- harmonization of plans with those of the PA
- participation in the analysis, development of management actions

(2) Consultation

- asking for opinions during meetings, workshops, etc.
- questionnaires, surveys
- asking for comments/input to the plan during its development

(1) Information

- announcements regarding the planning process
- references made to the process and document (in its different stages) during

public meetings

Management Planning - Ukraine

The New Approach to PAs: **Objectives**

PAST

- Set aside for conservation
- Established mainly for spectacular wildlife and scenic protection
- Managed mainly for the benefit of tourists and visitors
- All about protection

PRESENT

- Conservation, *social and economic objectives*
- Established for scientific, *economic, cultural reasons*
- Valued for the *cultural importance of “wilderness”*
- Tourism is a means *to help local economies*
- Also about restoration and rehabilitation

The New Approach to PAs:

Local People

PAST

Planned and managed
without considering the
interests of local
people

Managed without regard
to local opinions

PRESENT

Run *with, for* and in some
cases *by local people*

Managed in ways that
*meet the needs of local
people*

The New Approach to PAs:

Perceptions

PAST

- Viewed primarily as a national asset
- Viewed only as a national concern

PRESENT

- Viewed also as a ***community asset***
- Viewed also as an ***international concern***

Management Skills

PAST

- Managed by scientists and natural resource experts
- Led by external experts

PRESENT

- Managed by multi-skilled individuals, teams with very diverse knowledge
- ***Drawing on local knowledge***

PROPARK

The New Approach to PAs:

Management

PAST

- Simple
- Hierarchical
- Engineering approach
- Management plans a useful tool

PRESENT

- *Complex*
- Multidisciplinary
- *Participatory*
- Adaptive approach
- Management planning an essential process

The New Approach to PAs:

Governance

PAST

Central Government

No partnerships

PRESENT

Different types

*Various partners with
various roles*

Finance

PAST

Paid for by government

PRESENT

Paid for from many
sources

Group exercise

Papers on the floor on the corridor – for different ways and levels of involving stakeholders in decision making:

- Actively consulting
- Full control by state agency
- Seeking consensus
- Transferring authority and responsibility
- Sharing authority and responsibility in a formal way
- Negotiating and developing specific agreements

Think of PAs in your country where you know that those approaches are happening. Write the country and name of the PA on a sticky note and put on the appropriate sheet.

Governance type and quality

Governance of an individual PA

1. Who holds authority, responsibility and accountability for the protected area?

The answer to this question helps establish the
GOVERNANCE TYPE

2. How is that authority exercised? How fairly, effectively, transparently, accountably?

The answer to this question lets us know about the protected area
GOVERNANCE QUALITY

Decision-making systems in PAs around the World

- A. **governemental** protected areas (direct management or assignment);
- B. **co-managed** protected areas (government with other entities);
- C. **private** protected areas (the state: control and monitoring role)
- D. **community** conserved areas

[illegible]

A. Government Management

(a) centralised

B. Shared Management

(a). Collaborative

B. Shared Management

(b). Joint

B. Shared Management

(c). Transboundary

C. Private Protected Areas

D. Community conserved areas

[illegible]

IUCN governance types

THE FORMS OF PROTECTED AREA GOVERNANCE AND THE DIFFERENT OPTIONS FOR STAKEHOLDER INVOLVEMENT

Governance type and quality

Governance of an individual PA

1. Who holds authority, responsibility and accountability for the protected area?

The answer to this question helps establish the
GOVERNANCE TYPE

2. How is that authority exercised? How fairly, effectively, transparently, accountably?

The answer to this question lets us know about the protected area
GOVERNANCE QUALITY

Group exercise

Please identify what types of governance you have in your country **NOW**

Write on **yellow stickers** the initials of your country and put them on the flipcharts with the IUCN governance types (corridor)

Group exercise

Please identify what types of governance you would like to have in your country in the **FUTURE**

Write on **orange stickers** the initials of your country and put them on the flipcharts with the IUCN governance types (corridor)

Principles of “good governance” (governance quality)

- **Legitimacy** – governance system is officially recognized
- **Transparency** – decisions, roles, mechanisms are communicated to all interested parties
- **Accountability** – decision makers have legal responsibilities
- **Participation** – involvement of stakeholders
- **Equity/ Fairness** – equally shared benefits, fair decision for all stakeholders
- **Vision/ Direction** – decisions taken from a long-term perspective
- **Performance** – proved efficiency (result oriented, time efficient, cost wise, etc)

Group exercise

Please describe what should be done if your country would like to develop

..... – governance type

1. Base your proposals on the main Principles of Good Governance
2. Always ask the question: what is needed to make it work efficiently
3. Include specific capacity building needs

Stakeholder Participation in Protected Area Management

**Guidelines for stakeholder analysis and for planning
participative management**

Erika Stanciu
Alina IONIȚĂ

CONTENT OF THE GUIDELINES

- ❖ **Section I:** **Recommendations for PA managers**
- ❖ **Section II:** **Practical guidelines for stakeholder analysis and for planning stakeholder involvement in PA management**
 - Methodology in 4 stages
- ❖ **Section III:** **Theoretical background / resources**
 - Definitions, principles, benefits, risks, types of participation
- ❖ **Section IV:** **Practical information / resources to be used in the analysis, planning and implementation**

Stages in planning stakeholder involvement

STAGES

Phase I: current situation analysis and evaluation

1. Stakeholder identification
1. Stakeholder analysis
1. Assessment of the current status of stakeholder involvement

Phase II: design and planning for stakeholder involvement

4. Planning for future actions

THE STRUCTURE OF THE GUIDELINES

For each stage it is defined:

- The objective (**What do we want?**)
- Reason and usefulness (**Why?**)
- Those who should be involved (**Whom to involve?/Who involves them?**)
- The time period in the management when the stage should be done (**When?**)
- Steps (**How?**)
- Resources and conditions (**What we need?**)

STAGE I: ANALYSIS OF THE PRESENT SITUATION

1. STAKEHOLDER IDENTIFICATION

Stakeholders linked to/interested in the specific values of the PA	Specific values of the PA (natural and cultural)	Threats to the values of the PA	List of stakeholders with activities potentially threatenig the PA values

Stakeholders	Linked to the values of the PA (Tick if relevant)	Linked to the threats (Tick if relevant)	Impact of the restrictions on the stakeholder 1 = low impact 2 = medium impact 3 = high impact

STAGE I: ANALYSIS OF THE CURRENT SITUATION

2. STAKEHOLDER ANALYSIS

Stakeholders (as identified in step 1)	Attitude towards the PA and the PA Administration (+ acceptance / - negative 0 neutral/? Not known)	Capacity to influence important management decisions : (+++ strong support /++ medium support /+ low redus) (---strong opposition /-- medium opposition /- low opposition) (0 neutral), (? Not known)

Stakeholders	Official role / tasks	Area of activities/influence		Importance for the PA management [High/medium/low]	Notes
		% of core zone	% of total area		

STAGE I: ANALYSIS OF THE CURRENT SITUATION

3. ANALYSIS OF THE PRESENT LEVEL OF INVOLVEMENT

a. Analysis of the forms of involvement for each stakeholder

Stakeholders Grouped according to importance for the PA	LEVEL OF INVOLVEMENT please tick the relevant boxes!)								
	Informed		Offer information, contributes with resources	Consulted	Involved in analysis	Are/were partners in activities	Authoriy/responsib ility delegated for some actions	Members of:	
	Ocasiona lly	Periodicall y						Consultati ve Structure	Decision taking structure
Primari Stakeholders (high importance)									
Secondary Stakeholders (medium importance)									
Third level Stakeholders (low importance)									

STAGE II: PLANNING INVOLVEMENT

4. PLANNING STAKEHOLDER INVOLVEMENT FOR THE PA

Stakeholders Grouped according to importance for the PA	Present role, importance and level of involvement	Expected role, involvement	Indicators of success	Optimal level / forms of participation	Actions	Time period	Resources	Risks
Primari Stakeholders (high importance)								
Secondary Stakeholders (medium importance)								
Third level Stakeholders (low importance)								

Governance of protected areas in Eastern Europe

Case studies and lessons learned

Objectives

- **document** the range of governance models used in Eastern Europe
- **facilitate** the **understanding**, **recognition** and **use** of the different PA governance types
- **assess** the current situation
- provide **recommendations** for the Eastern European countries to improve their governance systems

Assessment study

☐ Theoretical background

☐ Case studies

- context
- **lessons learned** for the existing types of governance
- **issues, trends, opportunities** and **concerns** related to the governance of protected areas in Eastern Europe
- **implications** deriving from existing policy and practice of PA governance

☐ Recommendations for the Eastern European countries

Eastern European Protected Area Governance Project

target countries

EU members

non EU

PA4LP study

PA experts (A.C.)

11 E.U.
8 non-E.U.