OECS Protected Areas and Associated Livelihoods Project

Capacity Building for Protected Areas
Planning and Management and
Associated Livelihoods

Protected Areas Training Needs Assessment
Grenada Country Report

Kemraj Parsram January 2007

Table of Contents

Table of Contents	i
List of Acronyms	ii
Acknowledgements	iii
Executive Summary	iv
Introduction	1
Methodology	4
Findings of the Training Needs Assessment	8
Consultant's Recommendations	17
Annexes	20

This Training Needs Assessment was conducted for the Environment and Sustainable Development Unit (ESDU), of the Organization of Eastern Caribbean States (OECS) and was funded by Global Environment Facility (GEF) through the International Bank for Reconstruction and Development (the World Bank) acting as an Implementing Agency of the GEF; the Fond Français pour l'Environnement Mondial (FFEM) of the Government of France; and the Organization of American States (OAS).

List of Acronyms

CANARI Caribbean Natural Resource Institute
CBO Community Based Organization

CERMES Centre for Resource Management and Environmental Studies

CREP Caribbean Regional Environmental Programme
FFEM Fond Français pour l'Environnement Mondial
GRENCODA Grenada Community Development Agency

GRENCASE Grenada Citizen Advice and Small Business Agency

GEF Global Environment Facility

IUCN International Union for Conservation of Nature

NEMMA East Marine Management Area

NICE National Implementation Coordinating Entity

NGO Non Governmental Organization OAS Organization of American States

OECS Organization of Easter Caribbean States

OPAAL OECS Protected Areas and Associated Livelihoods

PA Protected Area

PARCS Protected Areas Conservation Strategy

SIDS Small Island Developing States
SIE Site Implementation Entity

UNEP United Nations Environmental Programme

UWI University of the West Indies

WCMC World Conservation Monitoring Centre WCPA World Commission on Protected Areas

WWF World Wildlife Fund

Acknowledgements

I wish to acknowledge and thank the outstanding group of individuals in Grenada with whom I had the privilege of interacting during the course of the training needs assessment and the preparation of this report.

I would like to thank Mr. Alan Joseph, Head of the OPAAL NICE, and Mr. Anthony Jeremiah, for their support in facilitating this assessment for Grenada.

The other key individuals who had a major influence on this training needs assessment are listed in Annex 1. Without the participation of these individuals, their openness, ideas, and dialogue, this document would not have been possible. My heartfelt gratitude goes out to all of you. Keep up the good work.

I express heartfelt thanks to Mr. Keith Nichols, Peter Murray, Sarah George and Melissa McLawrence of the OECS ESDU for their tremendous support and guidance during this consultancy.

The methodology and design of the questionnaire benefited from the sound guidance of Dr. Patrick McConney, UWI CERMES and Dr. Floyd Homer, Trust for Sustainable Livelihoods, and IUCN/WCPA Regional Vice-Chair for the Caribbean.

This training needs assessment and preparation of this report was supported by Environment and Sustainable Development Unit (ESDU), of the Organization of Eastern Caribbean States (OECS) and was funded by Global Environment Facility (GEF) through the International Bank for Reconstruction and Development (the World Bank) acting as an Implementing Agency of the GEF; the Fond Français pour l'Environnement Mondial (FFEM) of the Government of France; and the Organization of American States (OAS).

Executive Summary

The OECS Protected Areas and Associated Livelihoods Project (OPAAL) commissioned a training needs assessment in Grenada under its Capacity Building for Protected Area Planning and Management and Associated Livelihoods component. The objective of the assessment was to determine the specific training needs of the national agencies involved in protected areas management; the OPAAL Demonstration Site (Annandale/Grand Etang Forest Reserve) associated livelihoods stakeholders and the OPAAL NICE, to inform the design and implementation of training program(s) for building their capacity in protected area planning and management; and sustainable livelihoods. This assessment was conducted over a four (4) months period from 18th October, 2006 to 27th February, 2007.

Recognizing the multidisciplinary nature of protected area issues, the needs across levels of protected area managers and staff, resource users, government, private sector entities and businesses, including existing and potential associated livelihoods were considered. The gaps between current and desired knowledge and skills needed for effective protected area planning and management of people involved with protected areas in Grenada was assessed.

The methodology for data collection included a key informant survey with national and site management agencies. Telephone interviews were held with selected associated livelihoods stakeholders. The information gathered through these methods was supplemented by a review of published and unpublished reports and materials such as previous environmental and social assessments; National Environmental Strategy; National Biodiversity Strategy and Action Plan; and requirements of relevant legislation. These were further supported by the consultant's personal knowledge and experience. The results from this assessment were reviewed, prioritized and endorsed by representatives of key national and site management agencies from Grenada at a regional review workshop in St. Lucia

The findings of the assessment revealed that most of the protected areas professionals in Grenada have had some experience related to protected areas and are qualified in the disciplines of marine science, planning, and forestry, to education. However, with the increasing complexity of managing protected areas, there is a need to enhance the skills and knowledge of these professional to effectively manage protected areas and protected area systems in Grenada.

The key training required at the national level included:

- Organizational management and leadership
- Communications
- project management
- Fundraising
- Protected areas financing
- Identifying and building partnerships
- Networking techniques
- Community outreach and management
- Integrated conservation and development planning

- Participatory processes
- Planning methods and management plan development
- Protected areas regulation for protection and enforcement
- Protected areas systems and network planning
- Tourism/associated livelihoods strategic planning and operations
- Education and awareness strategy/methods/tools

At site level the training needs included:

- Product Development and Marketing
- Organizational Management and Leadership
- Tour Guiding Skills
- Cooperation / Collaboration Partnerships
- Communication
- Business Management
- Project Development
- Environmental education
- Customer service Training
- Communication skills
- Negotiation skills
- Protected areas planning methods and management plan development
- Site operations and management

The Associated Livelihoods training needs included:

- Product development
- Project development and management
- Communications
- Negotiation and conflict resolution
- Environmental education
- Cooperation and collaboration
- Marketing
- Organizational management and leadership
- Tour guiding Strategic planning
- Customer service
- Financial resources management
- Business management
- Health and safety

Based upon the aforementioned training needs, training for site and national protected area management agencies in Grenada can be provided through a regional training of trainer's course that provides comprehensive training in all aspects of protected areas planning and management. This training course can be designed and developed by national/regional consultants and/or training institutions with the relevant expertise and experience. The training developed should take the approach of experiential learning (learning by doing). Key representatives from national,

site and associated livelihoods stakeholders can be selected for this training, and after receiving training they should be supported to deliver training within their respective constituencies.

Specific relevant national and site training needs such as small business management, customer service and relations and tour guide training which may not be addressed by the regional training of trainers' course can be approached by building the capacity of and/or partner with relevant national and local level vocational training institutions or projects to design, develop and deliver specific training in which they are capable or have relevant expertise. Additionally, national and regional consultants and training institutions with relevant skills and experience can assist national vocational training institutions to develop their capacity where it does not exist to provide protected areas related training in Grenada.

Introduction

Project Background

This protected areas and sustainable livelihoods training needs assessment in Grenada is an output produced under Component 3: Capacity Building for Protected Area Management and Associated Livelihoods of the OECS Protected Areas and Associated Livelihoods (OPAAL) Project.

The OPAAL Project aims to contribute to the conservation of biodiversity of global importance in the OECS participating members states of St. Kitts & Nevis, Antigua & Barbuda, Dominica, St. Lucia, Grenada, and St. Vincent and the Grenadines. This is expected to be done by removing barriers to the effective management of protected areas (PAs), and increasing the involvement of civil society and the private sector in the planning, management and sustainable use of these areas. This will be achieved by: (i) strengthening national and regional capacities in the sound management of PAs; (ii) establishing or strengthening a number of demonstration PAs; (iii) providing economic sustainable opportunities for environmentally compatible livelihoods in buffer zones of project-supported PAs; and (iv) involving communities, civil society and private sector in the participatory management of the PAs. Strengthening activities under the project will include (i) improving the relevant legal, policy and institutional arrangements (collectively termed institutional framework) in the participating OECS countries; (ii) updating or preparing new national PA system plans and effective PA management plans for demonstration sites; and (iii) improving institutional management capacity for PAs through training, workshops and information dissemination. The project will support the development of environmentally compatible (or strengthen existing) sources of income for communities living in proximity to these sites by financing studies, training and community projects. To involve all stakeholders (communities, NGOs, and private sector), the project will use a participatory planning and management methodology for PAs, and will increase public education and awareness of the importance of biodiversity conservation and protected area management in the sustainable economic development of the OECS small island developing states (SIDS).

The project is funded by the Global Environment facility (GEF) of the United Nations through the International Bank for Reconstruction and Development (the World Bank) acting as an Implementing Agency of the GEF, the *Fond Français pour l'Environnement Mondial (FFEM)* of the Government of France, and the Organization of American States (OAS).

Rationale for Training Needs Assessment

The Government of Grenada is committed to conservation of biological diversity and is evident in its intention to develop and implement local action as outlined in its National Biodiversity Strategy and action Plan. To this end, much of the country's natural beauty, tourism appeal, economic and social well being depends on its biological diversity. The sustainable use of these resources will ensure sustained benefits for local communities, the tourism sector and the national economy in Grenada.

In Grenada the institutional and human capacity for the governance of biodiversity is shared among a number of different governmental, parastatal (Quasi-Governmental) and even non-governmental organizations (NGOs).

The governmental institutions most directly involved in biodiversity management and protected areas include the Fisheries Division, the Forestry Division, the Veterinary Division, the Environmental Health Division, the Pesticide Control Board and Pest Management Unit of the Ministry of Agriculture. The parastatal bodies include the Grenada Ports Authority and also the food commodity boards such as the Nutmeg Association, Banana Society and Coca Association. NGOs which play a role in protected areas management and/or biodiversity conservation includes the Grenada Society for the Prevention of Cruelty to Animals, the Grenada Horticulture Society, and the Grenada Hunters Association; the Grenada Community Development Agency (GRENCODA), Agency for Rural Transformation (ART) and Friends of the Earth (FOE). The role of these organizations with respect to biodiversity has been mainly participatory research and especially advocacy.

There are interagency frameworks which have direct relevance to maintenance and enhancement of biodiversity. Such agencies include the Land Development Control Authority (LDCA) which is constituted by law (Land Development Control Act and Town and Country Planning Act) and having the participation of key public officers based at Ministries and Non-Governmental institutions. Another interagency body directly relevant for assuring biological diversity is the Pesticide Control Board which falls under the Ministry of Agriculture and is authorized by the Pesticide Control Act.

Agencies with a less direct role in management of biodiversity include Solid Waste Management Authority, Gravel and Concrete, National Water and Sewerage Authority and utilities such as Grenada Electricity Services Ltd., Cable and Wireless Limited (TELECOM) which have some concern for biodiversity and at least are all avenues for promotion of boidiversity.

Although many key agencies with a vested interest in biological diversity are aware of the threats posed, issues such as lack of linkages, co-ordination among the agencies and often lack of collaboration for enforcement of existing law, reduce effectiveness of management. According to the National report on Implementation of article six of the CBD, 2001, during the elaboration of the National Biodiversity Strategy and Action Plan, the local human resource capacity to deal with biodiversity was enhanced. The process created a cadre of local professional capable of providing significant inputs in the post documentation and implementation stage. However some deficiencies appear to be the lack of or inadequate training in database management, and human resource/operational management skills among many senior staff of critical ministries as well as limited facilities and community participation skills. In several cases, execution of operational activities is constrained by inadequate staffing, equipment, finances and changes in policy or unclear policy guidelines.

The OECS OPAAL project demonstration site is the Annandale/Grand Etang Forest Reserve. The decision has been taken (at Cabinet level) that Annandale should become a forest reserve, and funding is available through the OPAAL Project for the implementation of strategies which will improve the management of the Annandale and Grand Etang properties as a Forest Reserve, as well as improve the sustainability of the livelihoods of the persons who live nearby. The OPAAL Project aims to demonstrate effective and efficient management by building capacities

of all stakeholders involved as well as implementing management systems that are effective and efficient. Specifically within the context of this training needs assessment, the OPAAL project is expected to support (i) increased administrative efficiency in national institutions responsible for biodiversity conservation and PA management; (ii) empowerment of local communities and increased effectiveness in participation in local management decisions; and (iii) increased professionalism among PA staff.

The OPAAL training needs assessment assessed national and site specific training needs in Grenada to inform the design and implementation of training program(s) in protected area management and sustainable livelihoods. The main objective of the training sub-component will be to prepare stakeholders for the establishment and management of protected areas and the identification of associated livelihood opportunities. Major emphasis in training will include principles in protected areas management (e.g. management concepts and tools, information management and M&E, community relations, and visitors management) and the role of promoting sustainable alternative livelihoods in communities living in and adjacent to protected areas (e.g., principles and practices for development of sustainable livelihoods including practical or technical courses on marketing, technology, etc.). Through the project, training programs will be designed on the basis of this training needs assessment which would be flexible to allow additional training activities as identified through a demand-driven process during the participatory preparation and implementation of protected area management plans.

Methodology

This assessment was conducted over a four (4) months period from the 18th October, 2006 to 27th February, 2007. The preparatory activities including work plan preparation, inception meeting, and development of the methodology were done during the first six weeks. Field work and country visits were conducted primarily during December 2006 and January 2007. Data analysis, review of results and report preparation were done in February 2007.

Recognizing the multidisciplinary nature of protected areas issues, the training needs assessment looked at gaps between current and desired knowledge, and skills needed for effective management of Protected Areas across levels of protected area managers and staff, resource users, government officers, private sector entities and businesses, including existing and potential associated livelihoods. This assessment embraced a participatory approach in that the assessment allowed the identified stakeholders (Government, NGOs, CBOs, Protected Areas Mangers and staff, and Associated livelihoods stakeholders) themselves to: (i) determine the skills required for the job, and (ii) assess their own skill levels, and second, the assessment identified specific, targeted training needs.

The following mixture of approaches/methods was used to inform this assessment:

Literature Review

A review of relevant available regional, national and site specific published and unpublished reports and materials related to natural resources management and PA management and training in Grenada was conducted to gather specific background information such as stakeholders, activities associated livelihoods and training needs etc. The following documents were reviewed:

- Grenada National Biodiversity Strategy and Action Plan,
- the Caribbean Natural Resources Institute Proposed National Capacity Building Strategy for Grenada
- Peter Espeut, March 2006, Opportunities for Sustainable Livelihoods in each of the six independent OECS territories of the OPAAL Project.
- OECS Tool for the Monitoring and Evaluation of Management Effectiveness of Protected Areas.
- CREP: Capacity Building Requirements of Regional Organizations (2002)
- Sustainable Grenadines Project: Institutional Self-Assessment of Non-Governmental Organizations in the Grenadines, 2006.
- Grenada Protected Area and Forestry Assessment: Plan and Policy for a System of National Parks and Protected Areas. http://www.oas.org/dsd/publications/unit/oea51e
- Gardner, Lloyd. 2006. Review of the Policy, Legal, and Institutional Frameworks for Protected Areas Management in Grenada. Environment and Sustainable Development Unit, Organisation of Eastern Caribbean States

A list of the protected areas management and general coastal and marine resources management training needs mentioned in these documents was compiled. This list was compared with results of the questionnaire survey and selected interviews and additional training needs identified were included in the overall training needs for Grenada as part of this assessment.

Key informant Survey and Interviews

A Key Informant Survey and selected interviews were used to collect information from key personnel in national and site management agencies, who because of their professional training, and/or affiliation with PAs were in a prime position to know what the training needs at the national and site levels were.

Stakeholder identification and selection of sample population for questionnaire

Key informants were identified for Grenada from the review of existing country reports and with assistance from the Sustainable Grenadines Project and the Forestry and National Parks Division.

Key informants were identified both at the national and at the site levels. 1-3 staff members in each of the Government agencies and respective departments, NGOs and other agencies were selected randomly for this assessment. The sample population comprised persons involved in planning and managing protected areas within the national agencies, NGOs and regional agencies, and the Annandale/Grand Etang associated livelihoods stakeholders (see annex 1).

Questionnaire Design and Administration

A questionnaire (Annex 3) was constructed and sent out to the identified key informants to obtain information on training needs. The questionnaire for this assessment was developed and adopted in part from the World Wildlife Fund (WWF) Protected Areas Conservation Strategy (PARCS) training needs and opportunities assessment conducted in 1991¹, among protected areas managers in eastern, central and southern Africa and the Competence Standards for Protected Area Jobs in South East Asia².

A questionnaire approach was adopted for the needs assessment for the following reasons:

- The questionnaire was designed as a matrix and served as an efficient and practical way to present the array of specific skills required for the job;
- The questionnaire provided a qualitative and quantitative means of assessing training needs; and
- The questionnaire lent itself well to standardized data extraction, manipulation, comparison, and analyses across and within the six countries of participating in the OPAAL project and this assessment.

¹ Pitkin, Barbara, 1995. Protected Area Conservation Strategy (PARCS): Training Needs and Opportunities Among Protected Area Managers in Eastern, Central, and Southern Africa. Washington, DC: Biodiversity Support Program.

² Appleton, M. R., Texon, G.I. & Uriarte, M.T. (2003) Competence Standards for Protected Area Jobs in South East Asia. ASEAN Regional Centre for Biodiversity Conservation, Los Baños, Philippines. 104pp.

The questionnaire was used to assess the training needs of Government agencies and PA Managers and staff, individuals and NGOs.

The questionnaire comprised a list of the ideal main role/responsibility in protected areas planning and management as perceived by the consultant and ascertained from the preliminary review of relevant literature and interviews with selected PA experts/professionals. Respondents were asked to validate these responsibilities and add or subtract where necessary based upon their current responsibilities and perceptions as to what is required for the doing the job currently. Respondents were asked to indicate what roles and responsibilities were part of their current portfolio and would likely be over the next 5 years.

Secondly, the core knowledge/skills required for each of the roles/responsibilities listed in the questionnaire, were presented. According to Appleton, M. R., Texon, G.I. and Uriarte, M.T., (2003) these were regarded as ideal knowledge and Skills that every protected areas personnel should be competent in.

Respondents were asked to rate their current competence in each of the core knowledge/skills presented in the questionnaire. A rating scale of 1 to 4 was provided for individuals to use, where 1 denotes little or no competence, 2 = some competence, but below level required for role, 3 = competence at required level for role and 4 = competence exceeds level required for role. The mean score per training element (each presented skills and knowledge) was calculated for all respondents. A training need was determined on a score of 2.5 or less out of a possible 4.

Interviews

Sustainable livelihoods training needs as related to the Annandale/Grand Etang Forest Reserve were identified through direct telephone interviews with selected stakeholders. These include:

- Noel Mitchell, Annandale Villager
- Sandiford Edwards, Annandale Community Group
- Fitzroy Alexander, Vendomme Community

These individuals represented key community groups in Vendomme and Annandale. They were asked to suggest training needs that were representative of the needs of their respective groups and livelihoods activities in the area in general. The Associated Livelihoods Assessment completed by Peter Espeut in March 2006³ also made reference to some specific training and these were considered as well.

³ Espeut, Peter, March 2006. Opportunities for Sustainable Livelihoods in One Protected Area in Each of the Six Independent OECS Territories, for the OECS Protected Areas and Sustainable Livelihoods (OPAAL) Project

Regional Review Workshop

A regional review workshop was hosted by the OECS OPAAL and facilitated by the consultant on February 13th, 2007 in St. Lucia. Representatives of national agencies and associated livelihoods in each of the six PMSs and key regional training institutions participated (List of participants in Annex 3). The results of the national and regional assessments were reviewed, prioritized and endorsed by representatives of national and site management agencies from Grenada.

Findings of the Training Needs Assessment

A number of key findings emerged from the analysis of data from key informants in the National Agencies and NGOs and information gathered from existing reports and national documents.

In assessing national level training needs a total of 26 questionnaires were distributed and 5 of these were returned. This represented a 19.23 % response rate. Although this represents a poor response rate, in order to avoid a biased analysis the information from the key informants survey was supplemented by findings from the training needs identified in CANARI's National Capacity Building Strategy report (2006), and references made to some general training needs in the National Biodiversity Strategy and Action Plan, FAO and other national reports to the CBD and other multilateral conventions.

Existing Capacity

The needs assessment attempted to cover a cross section of individuals from the key Government agencies and NGOs with responsibility for protected areas management in Grenada. The key current areas of responsibility (figure 1) for the respondents were related to:

- Financial and Physical Resources Management
- Human Resources Management
- Communication
- Project Development and Management
- Revenue Generation and Fundraising
- Conservation Management
- Socio-economic and cultural assessments
- Sustainable Development and Communities and associated livelihoods
- Protected Areas Policy, Planning and Management Awareness, Education and Public Relations

Majority of respondents were not directly responsible for or undertaking natural resources assessments, site operations and management, enforcement; and tourism and associated livelihoods activities. Again the situation here is similar to other small islands states where national agencies because of limited resources (both financial and human capacity) often focus on the broader national concerns; and site specific activities are the responsibility of the designated site managers and staff.

When asked what the individual expects to be doing in the next 5 years most respondents indicated that they will continue with their existing responsibilities and take on the additional tasks that covers the full range of responsibilities required for managing protected areas.

Respondents had on average 5-10 years professional experience related to natural resources management in their current job. The qualifications of respondents varied widely ranging from marine science, planning, and forestry, to education.

All respondents have in recent years become exposed to interdisciplinary training related to their respective job functions.

Past Training

Among the respondents, the following protected areas related training was indicated as having been received.

- Environmental leadership
- Exclusive Economic Zone control and management
- Oil spill response
- Finance
- Gap assessments
- Introduction to Arc GIS
- System planning for protected areas in the OECS
- Practical training in monitoring and evaluation, reporting and work plan development for OPAAL
- GIS and satellite interpretation.
- Protected area assessment.

Although the training received is relevant to their job responsibilities, they have not been systematic and not always directly related to local and national circumstances and needs. The majority of these training events lacked on-the-ground application/case-studies (personal comments received from selected respondents).

Skills and Knowledge Training Needed

The analysis of data from the returned questionnaires, interviews and literature review, indicated that majority of respondents were adequately competent in the general and personal work skills and knowledge areas. These areas include general stress management and, ethnic and gender awareness, positive behavior at work, group dynamics and personal conduct, maintaining confidentiality etc.

Analysis of the respondent's competence against the ideal range of protected areas skills and knowledge suggests that there are several gaps among all respondents. Protected area professionals and managers in Grenada need to enhance and, in some cases, acquire new skills and knowledge to effectively manage protected areas and protected area systems. The broad categories of training needs determined included natural resources monitoring and assessments; site operations and management; policy analysis, development and implementation; planning and management; enforcement; tourism and sustainable livelihoods management; and education, awareness and outreach. The specific knowledge and skills are listed in table 1.

Table 1: Specific Knowledge and Skills Needed in Grenada

Category	Site Level Management Training Needs (Skills and Knowledge)	National Agencies Training Needs (Skills and Knowledge)
General and Personal Work Skills	Sources and techniques on managing sources of workplace tension and stress; general stress management Positive behavior at work, group dynamics and personal conduct, maintaining confidentiality Ethnic and gender awareness etc	
Financial Resources Management	Policies and procedures of accounting, budgeting, auditing, cash flow and projection; computer based accounting systems; Negotiation skills Preparation of annual financial reports, project financial reports	Policies and procedures of accounting, budgeting, auditing, cash flow and projection; computer based accounting systems preparation of annual financial reports, project financial reports
Assets Management	Contractual procedures, laws and rules on contract, tenders and agreements	Inventory and maintenances systems, procedures for procurement, supplies, and equipment management; contractual procedures, laws and rules on contract, tenders and agreements
Human Resources Management		
Communications	Developing communication strategies; Audience analysis techniques (understanding audience, barriers to communication etc)	
Project Development and Management	Use of problem analysis and other approaches, development of logical framework etc	
Proposal Writing	Proposal writing, requirement and formats for proposals for relevant donors and OECS Small Grants Facility (Grant agreements, Financial procedures for OECS Small Grants Facility, review and internal management procedures)	Proposal writing, requirement and formats for proposals for relevant donors and OECS Small Grants Facility (Grant agreements, Financial procedures for OECS Small Grants Facility, review and internal management procedures)
Protected Areas Financing	Protected Areas funding options: user and entrance fees permit systems, licenses, concessions, services and royalties; donations and sponsorship, trust funds etc. business plan development.	Protected Areas funding options: user and entrance fees permit systems, licenses, concessions, services and royalties; donations and sponsorship, trust funds; business plan development.

Category	Site Level Management Training Needs (Skills and Knowledge)	National Agencies Training Needs (Skills and Knowledge)
Networking and Partnership Building	Identifying and building partnerships; networking techniques	Identifying and building partnerships; Networking techniques
Project Monitoring and Evaluation	Project monitoring and evaluation; OECS Small Grants Facility Project Implementation Monitoring System	Project monitoring and evaluation; OECS Small Grants Facility Project Implementation Monitoring System
Natural Resources Assessment and Monitoring	Principles of survey design and sampling methods, techniques to gather information from communities e.g. participatory mapping etc	Principles of survey design and sampling methods, techniques to gather information from communities e.g. participatory mapping etc
Data Handling and Statistics	Statistical analysis and data presentation	Statistical analysis and data presentation
Ecosystem-based Management Tools	Remote sensing and interpretation; GIS	Remote sensing and interpretation; GIS
Knowledge and Management of Ecosystems		Knowledge of habitats and ecosystems; ecology and conservation of relevant species, ecosystems and habitats; Insitu conservation methods; purpose, impact and uses of habitat management, recovery and restoration techniques
Co-management/Collaborative approaches		
Site Operations and Management	Health and safety procedures, basic first aid, emergency plans; care and maintenance of equipment; vehicle handling and care, navigation, operational procedures; environmental and landscape planning, basic construction designs, interpretation of plans and specifications; construction standards technical drawing, designs, signage, estimating and calculating quantities, building regulations etc.	Health and safety procedures, basic first aid, emergency plans, swimming, snorkeling, diving skills; care and maintenance of equipment; techniques and methods for mooring Buoys location and installation; boat and vehicle handling and care, navigation, operational procedures; environmental and landscape planning, basic construction designs, interpretation of plans and specifications; construction standards technical drawing, designs, signage, estimating and calculating quantities, building regulations etc.

Category	Site Level Management Training Needs (Skills and Knowledge)	National Agencies Training Needs (Skills and Knowledge)
Socio-economic Assessment and Monitoring	Participatory community assessment approaches; basic interview, record gathering and data recording methods; analyzing socio-economic data, validating and reporting	
Community Outreach and Management	Knowledge of local communities, associated livelihoods, problems and issues affecting communities etc Sources of support and finance, business development planning and entrepreneurship; Community training and extension Community conservation priorities and programmes	Details of protected area community policies and programmes; associated livelihoods and land use requirement; sources of support and finance, business development planning and entrepreneurship
Protected Areas Planning and Management	Integrated Conservation and Development planning/Project approaches and techniques; participatory processes; Protected areas regulation for protection and enforcement legislation, land tenure, customary/traditional rights etc	Integrated conservation and development planning/project approaches and techniques; participatory processes Protected areas regulation for protection and enforcement legislation, land tenure, customary/traditional rights etc conflict resolution, mediation and negotiation techniques national and regional legislation and legal procedures; adaptive management approaches and planning methods; concepts of integrated development planning; integrated coastal management, design of protected areas and zoning plans; options for PA management, Strategic Management planning processes, General and operational management plans; methods for assessing management effectiveness national and regional policies, convention and laws concerning biodiversity conservation and PA management; guidelines for co-management; protected areas systems and network planning; participatory processes for boundary delineation
Enforcement	Environmental law, national legislation; relevant laws and procedures, power of arrest and policing; building partnerships and collaboration with communities, police and judiciary; applicable rules of evidence, legal and court proceedings; procedures for investigation in a violation; observation and recording techniques	Environmental law, national legislation; relevant laws and procedures, power of arrest and policing; building partnerships and collaboration with communities, police and judiciary; applicable rules of evidence, legal and court proceedings; procedures for investigation in a violation; observation and recording techniques

Category	Site Level Management Training Needs (Skills and Knowledge)	National Agencies Training Needs (Skills and Knowledge)
Tourism and Other Associated Livelihoods Management	Tourism/associated livelihoods strategic planning and operations; functioning of associated livelihoods and tourism business, approaches and models for commercial activities; natural resource economics and valuation methods; understanding small, medium enterprises/businesses; basic business administration; customer service, certification; health and safety obligations, policies and procedures	Tourism/associated livelihoods strategic planning and operations; functioning of associated livelihoods and tourism business, approaches and models for commercial activities; natural resource economics and valuation methods; understanding small, medium enterprises/businesses; basic business administration; customer service, certification; health and safety obligations, policies and procedures
Education and Awareness	Development of environmental education and awareness strategy; creative and interpretive writing; principles of thematic interpretation; use and application of a wide range of interpretive media/materials/techniques	use and application of a wide range of interpretive media/materials/techniques

A synthesis of information acquired from literature review gives the following picture of training needs in Grenada:

- Identification and selection of natural resources management regimes
- Identification and building partnerships and networking
- Increased capacity to inform and educate leaders, teachers, media workers and others involved in communications
- Understanding the linkages between natural resources and poverty reduction
- Developing formal and informal communication and collaboration among government agencies, civil society and the private sector.
- Participatory approaches/ natural resources management

- Advocacy and policy influencing
- Community tourism
- Data analysis and report writing
- Collective learning
- Adaptive management
- Enforcement procedures/systems
- Developing business plan
- Water quality monitoring
- Administrative training
- Education and awareness strategies
- Conflict management
- Organizational development, management, and leadership
- Fundraising

Site Specific Associated Livelihoods Training Needs

The following training needs were determined from interviews conducted with representatives of the Annandale and Vendomme communities.

- Computer Training
- Marketing / Craft Business
- Product Development
- Environmental Management
- Accounting / Book keeping
- Tour Guiding
- Health and safety
- Managing Protected Areas
- Wildlife Conservation
- Reforestation

- Agriculture / Farming Techniques / Organic Farming
- Cooperation / Collaboration Partnerships
- Communication
- Lumberjack / Felling Techniques
- Forest Conservation
- Wood Preservation Techniques
- Chain Saw Operator/ Maintenance
- Management Skills

- Small Machines repairs
- Strategic Planning
- Monitoring and evaluation
- Decision making processes
- Government relations
- Project/programme identification and planning
- Project management
- Environmental education
- Customer service Training
- Communication skills
- Negotiation skills
- Business Management
- Project Development
- Disaster Preparedness

Preferred learning Approach

Respondents indicated that they prefer training in a workshop and lecture setting with a mix of participatory approaches and field trips (Figure 2).

Figure 2: Preferred method of training for all respondents

Preferred Duration of Training

Majority of respondents indicated that they have a preference for longer training, ranging from 3 weeks to 3 months.

Consultant's Recommendations

The following recommendations on training topics and strategies for implementing training for Grenada are based upon the consultant's consideration of the priority Skills and Knowledge needs of respondents in this assessment; the objectives of the OPAAL project; and the outcome of the prioritization of national training needs at the Regional Training Needs Assessment Review Workshop. The prioritized skills and knowledge areas were reviewed by the consultant and consolidated into specific training topics and presented below.

Table 2: Target Groups and the Recommended Priority Topics for Training

Target Groups	Short-term	Medium-term	Potential methods of delivery
National Agencies	 Organizational Management and Leadership Developing communication strategies; Audience analysis techniques (understanding audience, barriers to communication etc) Project Management Fundraising Protected Areas Financing Identifying and building partnerships; Networking techniques Community Outreach and Management Integrated Conservation and Development planning/Project approaches and techniques; 	 Natural Resources Monitoring and Assessments Business plan development Conflict resolution Monitoring and Evaluation Enforcement Statistical Handling and Management Site Operations and Management 	Distance learning, short courses, workshops, attachments

Target Groups	Short-term	Medium-term	Potential methods of delivery
	participatory processes Planning Methods and management plan development Protected areas regulation for protection and enforcement legislation, land tenure, customary/traditional rights Protected areas systems and network planning Tourism/associated livelihoods strategic planning and operations Education and Awareness Strategy/methods/tools		
Site Management	 Product Development and Marketing Organizational Management and Leadership Tour Guiding Skills Cooperation / Collaboration Partnerships Communication Business Management Project Development Environmental education Customer service Training Communication skills 	 Forest Conservation Reforestation Natural Resource management Wildlife Conservation Customer Service Business management Organic farming and sustainable agriculture techniques 	Attachment, in-house training, workshops, apprenticeship; short courses

Target Groups	Short-term	Medium-term	Potential methods of delivery
	 Negotiation skills Protected areas planning methods and management plan development Site operations and management 		
Sustainable Livelihoods	 Product development Project development and management Communications Negotiation and conflict resolution Environmental education Cooperation and collaboration Marketing Organizational management and leadership Tour guiding 	Strategic planning Customer service Financial resources management Business management Health and safety	Evening classes, short courses, workshop

Training for site and national management agencies and associated livelihoods stakeholders in Grenada can be provided through the following:

- Design and develop a regional training of trainer's course that provides comprehensive training in all aspects of protected areas planning and management. This training course can be designed and developed by national/regional consultants and/or training institutions with the relevant expertise and experience (details on training institutions and expertise are provided in the Regional Training Needs Assessment report). The training can be designed and delivered in a modular format and take the approach of experiential learning (learning by doing). Key representatives from national, site and associated livelihoods stakeholders can be selected for this training, and after receiving training they are supported to deliver training within their respective constituencies.
- Specific relevant national and site training needs not addressed by the regional training can be approached by building the capacity of and/or partner with relevant national and local level vocational training institutions or projects to design, develop and deliver specific training for which they are capable or have expertise. Additionally national and regional consultants and training institutions with relevant skills and experience can assist national vocational training institutions to develop their capacity where it does not exist to provide protected areas related training in Grenada.

These approaches are further discussed in the Regional Training Needs Assessment report which forms part of this overall OPAAL Training Needs Assessment

Annexes

Annex 1: Table of key National informants/respondents in Grenada

Organization/Institution	Name	Response	
Aquanauts	Nicholas Winkler	No	
Board of Tourism	Danny Donelan	No	
Coast Guard	Osmand Griffith	No	
Coast Guard	Seargant Thomas	No	
Environmental & Research Consultant	Dianne Roberts	Yes	
Fisheries Division	Crafton Isaac	No	
Fisheries Division	Jerry Mitchell	No	
Fisheries Division	Justin Rennie	No	
Fisheries Division	Paul Phillip	No	
Fisheries Division	Tracey Augustine	No	
Forestry Division	Aden Forteau	yes	
Forestry Division	Gordon Patterson	No	
Forestry Division/OPAAL	Anthony Jeremiah	yes	
Grenada Port Authority	Lazarus Joseph	yes	
Grenada Port Authority	Ronald Haywood	No	
Ministry of Health & Environment	Chris Joseph	No	
Ocean Spirits	Becky King	No	
Ocean Spirits	Carl Llyod	No	
Physical Planning	Fabian Purcell	No	
WINDREF	Stephen Nimrod	No	
WINDREF	Trevor Paul Noel	No	
Forest Ranger [FNPD]	Carlson Griffith	No	
Forest Ranger [FNPD]	Gerald Mc-Meo	No	
Forestry & National Parks Dept.	Augustus Thomas	No	
Forestry & National Parks Dept.	Christopher St. Louis	No	
Forestry & National Parks Dept.	Imhotep Mawauto	No	
Forestry & National Parks Dept.	Wilan Hamilton	No	
Forestry & National Parks Dept.	Desmond Mc-Queen	No	
Forestry & National Parks Dept. [Squatting Assignee]	Anthony Mc-Burnie	No	
Forestry & National Parks Dept. [Squatting Assignee]	Standhope Smith	No	
National Water and Sewage Authority (NAWASA)	Allan Neptune	No	
New Hampshire Preschool Teacher	Germaine Peterson	No	
RARE Grenada	Tyrone Buckmire	No	
GRENCASE		No	
GRENCODA		No	
Ministry of Agriculture	Michael Mason	No	
Ministry of Finance [Central Statistical Unit]	Halim Brizan	No	
Ministry of Finance [Central Statistical Unit]	Rachel Jacobs	No	
Ministry of Health & Environment	Gemma Bain-Thomas	No	
Ministry of Tourism [Parks]	Cecelia Samuel	No	

Organization/Institution	Name	Response
Science & Technology Council		No
St. Georges University	Clare Morrall	Not applicable
Sustainable Development Council	Dr. Spencer Thomas	yes

Annex 2: Training Needs Assessment Questionnaire

The OECS ESDU OPAAL Project is undertaking a protected areas management and associated livelihoods training needs assessment at the OPAAL Project site, national and regional levels. The information that will be gathered from this assessment will be used to design and develop relevant training modules for OPAAL protected areas stakeholders in each of the 6 participating member states. You have been selected to participate in this assessment as one of the key protected area stakeholders and your input is vital for ensuring the success of this initiative. This questionnaire will take approximately I hour to complete. I would appreciate your assistance in completing this questionnaire and returning it by email or fax to Mr. Kemraj Parsram (contact info at the end of questionnaire) on or before **January 25th**, **2007**.

I. Personal and Organization/Business Information

Full name:					Male	Female
Postal Address:						
Fostal Address:						
Name of Organization:						
Telephone:						
•						
Fax:						
Email:						
Mandate of Organization as it						
relates to Protected Areas						
Position currently held and key areas of responsibility.						
Briefly list areas of professional						
experience (including from						
previous employment)			•			_
Total years of professional	Less than I year	I-4 years	5-I0 years	II-I5 years	16-20 years	more than 20 years
experience related to protected areas management						
8						

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM).

The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

2. General Personal and Work Skills

The following table lists a set of general personal and work skills in *column A*. These are universal skills for work, which apply to all, whatever the level, and are often referred to as "soft skills". They are considered to be important for all involved in protected areas management jobs. In *column C*, please rate your level of competence in each skill listed. I = little or no competence, 2 = some competence, but below level required for role, 3 = competence at required level for role, 4 = competence exceeds level required for role

Column A	Column C
General personal and work skill set	What is your level of competence?
Policies, procedures and practices in the workplace, work ethics, time management, punctuality, dress mode etc.	
People skills, collaboration, teamwork, attitudes and techniques for supporting and assisting colleagues	
Sources and techniques on managing sources of workplace tension and stress; general stress management	
Positive behavior at work, group dynamics and personal conduct, maintaining confidentiality	
Ethnic and gender awareness etc	
Please list any additional general personal and work skills you believe is important to your current job. Pease provide the appropriate response in Columns B & C	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM).

The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

OPA AL Training Needs Assessment: Granda

3. Skills and Knowledge Training Needs Matrix

The following matrix provides a list of important Roles/Responsibilities (Column A) and Knowledge/Skills (Column D) for effective Protected Areas management. Please answer the following questions by placing a tick or rating in the relevant column. Go through questions 1&2 first and then questions 3-5. Please take a moment to familiarize yourself with the rating scheme for each question.

- I. Column B: Which of the roles/responsibilities listed in column A best corresponds to your current job functions in your present position? Please tick all that apply or indicate I = Yes or 2 = No
- 2. Column C: Which of the roles/responsibilities listed in *column A* do you believe you will undertake in your current job over the next 5 years? Please tick all that apply or indicate I=Yes or 2=No.
- 3. Column E: For the knowledge/skills competencies listed in column D, please assess/indicate your current level of knowledge/skills by using the following rating scale:

 I = little or no competence, 2 = some competence, but below level required for role, 3 = competence at required level for role, 4 = competence exceeds level required for role

А	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently I = Yes 2 = No	What you may be doing in the next 5 years? I = Yes 2= No	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
Financial and Physical Resources Management				
Develop and Monitor Financial plans and budgets			Policies and procedures of accounting, budgeting, auditing, cash flow and projection	
Keep books and accounts		·	Computer based accounting systems	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	Е
				v 4
				Indicate your current competence
(Roles/Responsibilities)	Indicate	What	(Knowledge & Skills)	I = little or no competence
(Roles, Responsionales)	what you do	you may be	(Tuto wreage as Sams)	
	currently	doing in the		2 = some competence, but below level required for role
		next 5 years?		3 = competence at required level for role
	I=Yes			4 = competence exceeds level required for role
	2= No	I=Yes		
		2= No		
Manage equipment, supplies and property			Inventory and maintenances systems, procedures for procurement, supplies, and	
M			equipment management.	
Manage procurement of goods and services			Contractual procedures, laws and rules on contract, tenders and agreements	
Negotiate, issue and supervise contracts and agreements			Negotiation skills	
Financial reporting			Preparation of annual financial reports, project financial reports	
Please list any additional roles and responsibilities in your current job and any			Please list any additional knowledge/skills you believe is important to your current job and protected areas management in general. Please provide the appropriate	
you believe is important to protected areas			response in Columns E,F,G.	
management. Please provide the appropriate				
response in column B & C.				

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A (Roles/Responsibilities)	B Indicate what you	C What you	D (Knowledge & Skills)	E Indicate your current competence I = little or no competence
	do currently	may be doing in the next 5 years?		2 = some competence, but below level required for role 3 = competence at required level for role
Harry Brown Marrows	2= No	I=Yes 2=No		4 = competence exceeds level required for role
Human Resources Management Identify staffing needs and structures and			Knowledge of organizational structure, policies and procedures	
assign roles and responsibilities			Nilowicage of organizational structure, policies and procedures	
Staff recruitment			Interview techniques (recruitment, appraisal, exit, disciplinary, grievance etc)	
Brief, supervise and motivate staff teams, contractors, volunteers etc.			Communication techniques; Leadership and supervisory skills	
Monitor and evaluate staff performance			Performance Evaluation techniques	
Negotiate agreements and resolve disputes and conflicts in your department/office			Conflict resolution/alternative dispute resolution techniques	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management Please provide the appropriate response in Columns E,F,G.	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A (Roles/Responsibilities)	B Indicate what you do currently	What you may be doing in the next 5 years?	D (Knowledge & Skills)	E Indicate your current competence I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required
	2= No	I= Yes 2= No		for role
Communication				
Organize and chair meetings			Meeting protocols; Meeting Facilitation	
Give technical presentations			Presentation techniques (public speaking and use of presentation aids)	
Write technical reports/papers			Technical writing and report structures etc	
Represent protected area and/or country at conferences, negotiations etc			Protocols of conferences and international meetings, Negotiation Skills and Diplomacy	
Undertaking communications activities tailored for specific clients/stakeholders			Developing communication strategies; Audience analysis techniques (understanding audience, barriers to communication etc)	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E
				Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently I = Yes 2 = No	What you may be doing in the next 5 years? I = Yes 2= No	(Knowledge & Skills)	I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management Please provide the appropriate response in Columns E,F,G.	
Programmes/Project Development and Management/Revenue Generation and Fundraising				
Develop structured plans and proposals (use of logical framework approaches etc)			Use of problem analysis and other approaches, development of logical framework etc	
Prepare and negotiate proposals for securing resources and support (departmental/governmental resources. Proposal for donor funding)			Proposal writing, requirement and formats for proposals for relevant donors and OECS Small Grants Facility. Grant agreements, Financial procedures for OECS Small Grants Facility. Procedures for review and internal management of projects related to OECS Small Grants Facility.	
Develop business plans, fundraising and revenue generating schemes(income generation, fee systems, etc) Develop collaborative partnerships, plans,			Protected Areas funding options: user and entrance fees, permit systems, licenses, concessions, services and royalties; donations and sponsorship, Project funds, trust funds etc. Business plan development. Identifying and building partnerships; Networking techniques	
programmes with other agencies/organizations etc			receiving and building partnerships, I vetworking techniques	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role
	I=Yes 2=No	I= Yes 2= No		4 = competence exceeds level required for role
Project reviews and evaluation			Project monitoring and evaluation; OECS Small Grants Facility Project Implementation Monitoring System	
Develop operational plans (work plan, activities, logistics etc)			Strategic planning, problem analyses techniques, work planning etc.	
Manage team, contractors and collaborators in implementation of work plans (work schedules, logistics, technical oversight, monitor progress)			Project Management; Delegation, decision-making, monitoring and evaluation techniques	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

Α	В	С	D	Е
				Indicate your current competence
(Roles/Responsibilities)	Indicate what you	What you	(Knowledge & Skills)	I = little or no competence
	do currently	may be doing in the		2 = some competence, but below level required for role
		next 5 years?		3 = competence at required level for role
	I= Yes			4 = competence exceeds level required for role
	2= No	I=Yes		
		2= No		
Please list any additional roles and			Please list any additional knowledge/skills you believe is important to protected	
responsibilities you believe is important to protected areas management. Please provide			areas management. Please provide the appropriate response in Columns E,F,G.	
the appropriate response in column B & C.				
are appropriate response in commin b & C.				
Natural Resources Assessment				
Organize and lead biophysical surveys and			Principles of survey design and sampling methods, techniques to gather information	
monitoring activities			from communities e.g. participatory mapping etc	
Analyze, interpret and present survey and			Statistical analysis and data presentation	
monitoring data				
lead specialized taxonomic, habitat and			Relevant technical knowledge, advance conservation biology	
ecosystems survey				

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently I = Yes 2= No	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
Interpret aerial and satellite photographs and remote sensing and GIS data, datasets and spatial information.		2= No	Remote sensing and interpretation; GIS	
Design and implement biophysical survey, research and monitoring methods and programmes			Research approaches and techniques	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A (Roles/Responsibilities)	B Indicate what you	C What you	D (Knowledge & Skills)	E Indicate your current competence I = little or no competence
	do currently I = Yes 2 = No	may be doing in the next 5 years?		 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
		2= No		
Conservation Management				
Specify management requirement for and direct the management of habitats and ecosystems			Knowledge of habitats and ecosystems; Ecology and conservation of relevant species, ecosystems and habitats; In-situ conservation methods	
Specify special measures for assisting protection, survival or recovery of key species			Purpose, impact and uses of habitat management, recovery and restoration techniques	
Develop and support co- management/participatory management systems for protected areas and natural resources			Co-management and collaborative management systems, stakeholder analysis and facilitation skills	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A (Roles/Responsibilities)	B Indicate what you do currently I = Yes 2= No	C What you may be doing in the next 5 years?	D (Knowledge & Skills)	E Indicate your current competence I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
		2= No		
Daily Field Operations/Site Management				
Health and Safety			Health and safety procedures , basic first aid, emergency plans, swimming, snorkeling, diving skills etc	
Manage and maintain field equipment			Care and Maintenance of equipment	
Mooring Bouys Installation			Techniques and methods for mooring Bouys location and installation	
Boat/water craft/ vehicle maintenance and operation			Boat and vehicle handling and care, navigation, operational procedures etc	
Site Infrastructure design and Maintenance			Environmental and landscape planning, basic construction designs, interpretation of plans and specifications. Construction standards	
Design, construct and maintain land/sea trails, interpretation centers, accommodations etc.			Technical drawing, designs, signage, estimating and calculating quantities, building regulations etc.	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management Please provide the appropriate response in Columns E,F,G.	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

	n n	_	D. D.	F
Α	В	С	D	Е
				Indicate your current competence
(Roles/Responsibilities)	Indicate	What	(Knowledge & Skills)	I = little or no competence
, , ,	what you do currently	you may be doing in the next 5		 2 = some competence, but below level required for role 3 = competence at required level for
		years?		role
	I=Yes			4 = competence exceeds level required for role
	2= No	I= Yes		
		2= No		
Socio-economic and cultural assessments				
Conduct, supervise community based socio- economic, cultural and resource use and surveys			Participatory community assessment approaches; Basic interview, record gathering and data recording methods; analyzing socio-economic data, validating and reporting.	
Stakeholder identification and analysis			Stakeholder approaches, identification and analysis techniques	
Plan and supervise and facilitate socio- economic and sustainable livelihoods information gathering			Socio-economic monitoring techniques, participatory techniques (participatory rural appraisals etc)	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently I = Yes 2= No	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
		2= No		
Sustainable Development and Communities and associated livelihoods				
Facilitate and enable community inputs to planning, decision making and management			Knowledge of local communities, associated livelihoods, problems and issues affecting communities etc	
Negotiate community and resource use/associated livelihoods conservation and management agreements			Details of protected area community policies and programmes; associated livelihoods and land use requirement	
Plan and coordinate and facilitate community and associated livelihoods capacity development activities			Community training and extension	
Provide advice on sustainable livelihoods and community based natural resources use and management			Community conservation priorities and programmes	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently I = Yes 2= No	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required for role
Provide advice/guidance on community and associated livelihoods/resources users access to funding; identify and mobilize external sources of assistance, support and finance for local communities and associated livelihoods		2= No	Sources of support and finance, business development planning and entrepreneurship	
Design and negotiate community participation and components of integrated conservation and development projects			Integrated Conservation and Development planning/Project approaches and techniques; participatory processes.	
Develop agreements for resource access and use Resolve conflicts among resource users, and communities			Protected areas regulation for protection and enforcement legislation, land tenure, customary/traditional rights etc Conflict resolution, mediation and negotiation techniques	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

	,		D. T.	
A	В	С	D	Е
				Indicate your current competence
(Roles/Responsibilities)	Indicate	What	(Knowledge & Skills)	I = little or no competence
	what you do currently	you may be doing in the next 5 years?		 2 = some competence, but below level required for role 3 = competence at required level for role
	I= Yes 2= No	,		4 = competence exceeds level required for role
		I= Yes 2= No		
Please list any additional roles and			Please list any additional knowledge/skills you believe is important to protected	
responsibilities you believe is important to protected areas management. Please provide			areas management Please provide the appropriate response in Columns E,F,G.	
the appropriate response in column B & C.				
Protected Areas Policy, Planning and				
Management Understand and interpret relevant legislation			National and regional legislation and legal procedures	
Implement, monitor, review and update Protected Area management plan, objectives and actions			Adaptive Management approaches and planning methods	
Coordinate design of protected area zoning systems to meet conservation objectives			Concepts of integrated development planning; integrated coastal management, design of protected areas and Zoning plans	
Lead the development of a protected area management plan			Options for PA Management, Strategic Management planning processes, General and operational management plans	
Monitor management effectiveness of PA			Methods for assessing management effectiveness	
Lead national and regional policy development for biodiversity conservation and PA management			National and regional policies, convention and laws concerning biodiversity conservation and PA management. Guidelines for Co-management	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role
	I=Yes 2=No	I= Yes 2= No		4 = competence exceeds level required for role
Contribute/lead design of protected areas networks, systems and strategies			Protected areas systems and network planning	
Manage the process of PA boundary formalization, rationalization and gazettement			Participatory processes for boundary delineation	
Contribute to development and updating of PA legislation			Environmental law, national legislation etc	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	
Enforcement				
Conduct tactical and operational planning for enforcement operations			Relevant laws and procedures, power of arrest and policing	
Coordinate activities with law enforcement and regulating agencies			Building partnerships and collaboration with communities, police and judiciary	
Lead an investigation			Applicable rules of evidence, legal and court proceedings, Procedures for investigation in a violation	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

Α	В	С	D	Е
				Indicate your current competence
(Roles/Responsibilities)	Indicate	What	(Knowledge & Skills)	I = little or no competence
(reoles) responsionates)	what you do currently	you may be doing in the next 5 years?	(ruio wieuge as Sams)	 2 = some competence, but below level required for role 3 = competence at required level for role
	I= Yes 2= No	I=Yes		4 = competence exceeds level required for role
		2-NI		
Undertake surveillance and patrol activities		2= No	Observation and recording techniques	
Chartane survenance and pairs accordes			Observation and recording electricipates	
Please list any additional roles and			Please list any additional knowledge/skills you believe is important to protected	
responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			areas management Please provide the appropriate response in Columns E,F,G.	
Recreation, Associated Livelihoods and Tourism				
Develop recreation and tourism strategies and plan			Tourism/associated livelihoods strategic planning and operations	
Identify potential tourism and recreation products			Functioning of associated livelihoods and tourism business, approaches and models for commercial activities; Natural resource economics and valuation methods	
Coordinating sustainable livelihoods activities with entrepreneurs, communities, private sector and other resources users			Understanding small, medium enterprises/businesses; Basic business administration; customer service, certification	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E Indicate your current competence
(Roles/Responsibilities)	Indicate what you do currently	What you may be doing in the next 5 years?	(Knowledge & Skills)	 I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role
	I= Yes 2= No	I= Yes 2= No		4 = competence exceeds level required for role
Establish safety standards and codes of conduct for PA users			Health and safety obligations, policies and procedures	
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.			Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	
Awareness, Education and Public Relations				
Plan awareness and education activities			Development of environmental education and awareness strategy	
Research, plan, write and design awareness and education publications			Creative and interpretive writing, Principles of thematic interpretation	
Research, plan and design interpretive or information exhibits, interpretation centers, signage etc			Use and application of a wide range of interpretive media/materials/techniques	

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

A	В	С	D	E
(Roles/Responsibilities)	Indicate what you do currently	What you may be doing in the next 5 years?	(Knowledge & Skills)	Indicate your current competence I = little or no competence 2 = some competence, but below level required for role 3 = competence at required level for role 4 = competence exceeds level required
Please list any additional roles and responsibilities you believe is important to protected areas management. Please provide the appropriate response in column B & C.	2= No	I=Yes 2=No	Please list any additional knowledge/skills you believe is important to protected areas management. Please provide the appropriate response in Columns E,F,G.	for role

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

training needs?			
I.			
2.			
3.			
4.			
5.			

4. Training Priorities: Having completed the matrix above and bearing in mind the requirements of your job as it specifically relates to protected areas management in your country, what are your five greatest

5. Training Received in the Past

List all training courses or workshops, on issues related to Protected Areas management (e.g., Protected areas planning and management, education and awareness etc), that you have attended in the last 5 years. Also include the event theme/topics, who organized or delivered the event, and the dates/year.

Name of Training Activity and Theme/Topics Covered:	Type (training course/workshop etc.)	Organized/Delivered by:	Dates
I.			
2.			
3.			
4.			
5.			

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

OPAAL Training Needs Assessment: Grands

6. What approaches to training do you think would be most suitable to your learning/address your training needs? Please select the relevant rating by ticking the relevant cell (1= least suitable, 5= Most suitable).

Preferred Training Format	1	2	3	4	5
Lectures (class room based)?					
Web/Internet-based/correspondence (Online)?					
CD/DVD (Offline)?					
Face-to-Face Workshops e.g. focus group/small groups settings?					
Participatory Approcahes e.g. Role Plays and Simulation, small groups?					
Technical Field Trips/Exchange programmes/Exposures?					
Please add any other and indicate preference					

7. What is the maximum duration for training you would prefer?

Time period	Please tick	Please indicate the types of topics (based upon level of
	one	detail required) that you feel would best suit the time
		period indicated
I-5 days		
I-2 weeks		
3 weeks		
Other? Please specify.		

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

OPAAL Training Needs Assessment: Grands

I.		
2.		
2.		
3.		
No Preference?		

8. When is the best time of the year for you to attend training? Please list 3 options and prioritize in

9. Please list other persons within your organizations that you feel should receive training in Protected Areas Planning and Management (e.g. park warden, Environmental officer etc.).

Name	Position	Contact Information	Appropriate Training Topics
		(Email, Fax, Telephone)	Гормо
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8			
9.			
10.			

order of preference.

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

OPAAL Training Needs Assessment: Granada.

10. Do you know of organizations (international, regional and national) that provides training in protected areas planning and management? Please provide name, contact info and topics if possible.

Name of Organization	Contact Info	Training topics
1.		
2.		
3.		
4.		
5.		

11. Any other Comments on your training needs related to protected areas planning and management in your current job?

Annex 3: List of Participants at the Training Needs Assessment Regional Review Workshop

NAME	JOB TITLE	MINISTRY/AGENCY	ADDRESS
Mr. Ato Lewis	Senior Environment Officer	Environmental Division Ministry of Public Works, Transportation & Environment	Environment Division Ministry of Public Works, Transportation & Environment #1 Prime Minister's Drive Factory Road St. John's Antigua & Barbuda
Mr. Philmore James	Senior Fisheries Officer	Fisheries Division	Point Wharf Fisheries Complex St. John's Antigua
Mr. Adriel Thibou	Forestry Representative	Ministry of Agriculture Lands, Marine Resources & Agro-Industry	Independence Drive St. John's Antigua
Mr. Ivor Jackson	OECS Consultant	Ivor Jackson & Associates	Monks Hill Road Cobbs Cross Antigua
Mr. Ashton Riviere	Hotel Manager	SIE (Cabrits)	P.O. Box 34 Portsmouth Dominica
Ms. Jacqueline Andre	Assistant Forest Officer	Forestry, Wildlife & Parks Division Ministry of Agriculture & Environment	Botanical Gardens Roseau Commonwealth of Dominica
Ms. Alma Jean	Sustainable Development & Environment Officer	Ministry of Economic Affairs, Economic Planning, National Development and Public Service	PricewaterhouseCoopers Building Pointe Seraphine P. O. Box 709 Castries St. Lucia

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environnment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

NAME	JOB TITLE	MINISTRY/AGENCY	ADDRESS
Ms. Lavina Alexander	Programme Officer	St. Lucia National Trust	Pigeon Island National Landmark P. O. Box 595 St. Lucia
Mr. Kemraj Parsram	OECS Consultant		Lot 11 Apt 2 Husbands Heights St. James, BB23035 Barbados
Dr. Laverne Ragster	President	University of the Virgin Islands	#2 John Brewer's Bay St. Thomas US Virgin Islands 00802
Mr. Wendel Cozier	Principal	Samuel Jackman Prescod Polytechnic	Widley St. Michael Barbados
Mr. Carlos E Quintela	Biodiversity Specialist	USAID	P. O. Box W 1770 St. John's Antigua
Mrs. Marie-Jose Edwards	OECS Consultant	Tourism/Environmental Consultant	P. O. Box 473 Roseau Commonwealth of Dominica
Mr. Anthony Jeremiah	Forest Conservation Officer	Forest Conservation Officer Ministry of Agriculture, Forestry Lands & Fisheries	Queen's Park St. George's Grenada
Mr. John Branch	Private Land Owner	Sustainable Livelihood Entity (SIE)	Old Fort St. George's Grenada
Mr. Stephen H. Van Houten	President	Accord International Management Services Inc.	#10 Rumsey Road Toronto

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

NAME	JOB TITLE	MINISTRY/AGENCY	ADDRESS
			Ontario Canada M4G 1N6
Mr. Andy Blanchette	Conservation Officer	Department of Physical Planning & Environment Ministry of Sustainable Development	Bladen Commercial Development Basseterre St. Kitts
Mr. Ronel Browne	Environmental education Officer	Planning and Sustainable Development	P. O. Box 597 Bladen Commercial Development Basseterre St. Kitts
Mr. Graeme Browne	Conservation Officer	Physical Planning & Environment Ministry of Sustainable Development	P. O. Box 597 Bladen Commercial Development Basseterre St. Kitts
Fr. Andrew Roache	Chairman of the Board	Tobago Cays Marine Park	Clifton Union Island St. Vincent & the Grenadines
Ms. Doren Simmons	Assistant Secretary	Prime Minister's Office	4 th Floor Administrative Complex Kingstown St. Vincent & the Grenadines
Mr. Martin Barriteau	Project Manager	Sustainable Grenadines Project	Clifton Union Island St. Vincent and the Grenadines
Dr. Patrick McConney	Senior Lecturer	Centre for Resource Management and Environmental Studies University of the West Indies	Cave Hill Campus St Michael Barbados
Mr. Johnson Cenac	Project Officer	OECS Education Reform Unit (OERU)	Frank L. Johnson Avenue Morne Fortuné P. O. Box 79 Castries St. Lucia

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".

NAME	JOB TITLE	MINISTRY/AGENCY	ADDRESS
Mr. Keith E. Nichols	Head of Unit	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia
Mr. Peter A Murray	Programme Officer	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia
Mr. David Popo	Programme Officer	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia
Ms. Sarah George	Protected Areas Specialist	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia
Ms. Tecla Fontenard	Communications Specialist	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia
Ms. Melissa Mc. Lawrence	Administrative Assistant	Environment & Sustainable Development Unit Organisation of Eastern Caribbean States	Morne Fortuné P. O. Box 1383 Castries St. Lucia

[&]quot;This activity is funded by the Global Environment Facility (GEF) through the World Bank and the Fond Français de L'Environment Mondial (FFEM). The views expressed herein are those of the author(s) and do not necessarily reflect the views of the donor agencies supporting the activity or of the OECS Secretariat".