A sample report prepared by Costa Rica on the protected areas

PROGRESS TOWARDS THE GOALS OF THE

PROGRAMME OF WORK ON PROTECTED AREAS

EXECUTIVE VERSION

I. POLICY AND PLANNING NATIONAL GOALS

Over the last five years, much effort has been made to update and create policy and planning tools in topics concerning protected areas. Currently, the country has:

· 5 tools of a general environmental nature

· 47 tools for wildlife protected areas

· 3 relevant tools (see Figure 1) and at least

· 14 regional tools on protected areas (see Figure 2)

Among the tools highlighted are the GRUAS II projects, in their 3 phases: terrestrial, freshwater and marine and the Terrestrial Ecological Monitoring of Costa Rica’s Protected Areas and Biological Corridors (PROMEC-CR).

Other noteworthy initiatives are the efforts of a Financial Strategy that aims to improve financial organization and revenue collection, debt for nature swaps, the PDF B Obstacles Project that identifies obstacles threatening the sustainability of the protected areas system thus impeding a better management of SINAC (see Figure 3), and a Marine Strategy whose activities strengthen marine protected areas management based on an ecosystem approach all of which aim to provide a better management.

Regionally, there are many new, diverse initiatives and programs concerning protected areas; the most innovative project is the Eastern Pacific Marine Corridor. Binational efforts have multiplied along the southern border of Panama, from coordinating the management of Amistad International Park (PILA) to working on a proposal for a binational Ramsar site (Gandoca Manzanillo-San San Pond Sack).

However, of equal importance are the challenges facing policy and planning: one priority in this regard is the creation of an Executive Plan for Protected Areas and SINAC’s Institutional Strategic Plan, outlining the main objectives of the activities and specific goals for PA management.

The greatest challenge is to improve the use and implementation of policy and planning tools, which requires a change in both culture and the profile of ideal employees to carry out these tasks. Even though these tools have been created through highly participatory processes that increase ownership, it is necessary to improve efforts to incorporate strategic tools into the daily activities of civil servants and other stakeholders in their role of protecting and managing wildlife protected areas.

Another challenge faced is establishing and implementing clear, measurable national goals that are better integrated into global conservation goals, guaranteeing the continuity needed for the tasks at hand or to assign funds for their achievement. Although a variety of tools exist, currently there are no national goals regarding WPA that are measurable, can be monitored and have specific time frames (for example: recovery of a specific ecosystem, recovery of a number of threatened or endangered species, promotion of a certain number of examples of sustainable management of biodiversity, replication of successful experiences, etc). This should be greatly improved once GRUAS II has finished and PROMEC-CR has been implemented.

Even though a variety of tools and indicators are being used for monitoring and measuring progress, it is necessary to integrate them as an important part of the planning and decision making processes. The way they are used and how they modify or not the decision making process at the local level regarding WPA, Conservation Areas or even at the national level is unclear.

Generally speaking, a number of excellent policy and planning tools have been created; however, monitoring their implementation, assessment and review needs improvement. The real challenges are found in implementing policy and planning tools and improving the decision making process.

The lack of efforts among different sectors is also pointed out. The country still perceives Wildlife Protected Area management as the sole responsibility of the Ministry of Environment and Energy, specifically SINAC, and not a general responsibility of the government and its other Ministries, which up to now have done little in terms of coordinating efforts with policies and projects administrated by MINAE or SINAC, or in recognizing the environmental services provided by WPA. SINAC continues with their task of getting these benefits recognized. A pilot project that hopes to change this situation is being developed under the Socio-ecological land use management as a conservation approach to development project.

The participation and response from the civil society has been different, they have consented to integrate themselves into the formal structures of SINAC, such as the National Conservation Area Councils (CONAC), Regional Conservation Area Councils (CORAC) and Local Councils (COLAC), supporting countless private conservation initiatives (private reserves), strongly demanding the Payment for Environmental Services Program (PES) and actively participating in defining and managing biological corridors throughout the country. Various non-governmental organizations have also supported a series of projects important to WPA, in strategic areas like management and planning as well as integrating scientific information into the decision making process.

The following section shall describe in more detail the progress and challenges in meeting these national goals, and in the third and last section, national affairs will be compared with the targets set by the Programme of Work on Protected Areas of the CBD.

	FIGURE 1. NATIONAL POLICY AND PLANNING TOOLS

	Policies
	Strategies
	Plans / Guides / Projects

	Tools of a general environmental nature

	National Development Plan (2006-2010)
	National Environmental Strategy (2005)
	Peace with Nature Initiative (2007)

IDB Project/Land Registry

	
	National Strategy for Biodiversity Conservation and Sustainable Use (1999)
	

	Wildlife Protected Area (WPA) Tools

	Wildlife Protected Areas Policy (1997)

(National Administrative Management Plan for Wildlife Protected Areas)*
	Agenda for Wildlife Protected Areas Administered by SINAC (2003)
	Guide for creating management plans (2004)

Procedures Manual for creating WPA Management Plans (2007)

Manual for purchasing lands within WPA (2007)

WPA management plans

Environmental Land Plan (ED nr 29393-MINAE of 2001)

	
	(Strategic institutional management

plan for SINAC)*

SINAC´s strategic actions proposal (Plan A and Plan B, 2007-2008)
	Methodology for evaluating the effectiveness of WPA management (“Towards an efficient administration of protected areas: Policies and monitoring”)

Project: Overcoming Obstacles for a Sustainable SINAC (GEF) (2008)

	
	SINAC’s Financial Strategy (2007)
	Financial needs plan

Gaps in income and expenditures

Financial administration analysis

WPA business plans

PES

Debt for nature swaps with USA, Spain and Canada

	National Wetlands Policy (2005)
	National Strategy for Wetlands Conservation and Rational Use

(draft 2007)
	National Wetlands Program

	Co-management of Wildlife Protected Areas Policy (2006)
	
	National Program for Biological Corridors

CBM and GRUAS II Biological corridor proposals

	
	National Strategy for Wildlife Conservation and Management (2003)

	Methodology for natural resource assessment in wildlife protected areas (IPS)

	
	National Strategy for Research on Natural and Cultural Resources (2000)
	Procedures manual for Researching Natural and Cultural Resources in Conservation Areas

(DE N° 32553-MINAE of 2005)

	
	SINAC’s National Strategy for Environmental Education (2005-2010)
	

	
	National Strategy for Fire Management in Costa Rica (2006-2011)
	

	SINAC’s sustainable tourism policy (2005)
	Tourism in Wildlife Protected Areas Strategy (2005)
	Sustainable Tourism Project in WPA (IDB)

Methods for planning sustainable tourism in wildlife protected areas and their buffer zones

 Tourism plans for WPA

Accessibility of National Parks Project

	
	National Strategy for Biodiversity Monitoring (2007-2011)
	National Plan for Terrestrial Ecological Monitoring in WPA and Biological Corridors (PROMEC)

Objectives, Indicators and Protocols Manuel (2007)

	Control and Protection Policy (1998)
	Protection and Control Strategy for Wildlife Protected Areas (2003) under review

Strategy to Control Illegal Logging (2002)
	Threats identified

	
	National Marine Strategy

 (Draft December 2007)
	TNC-SINAC Project for creating a Marine Strategy (2007)

	SINAC’s policies, procedures and cooperation priorities SINAC
	
	Guide to creating project profiles

Guide to creating project documents

	Other relevant tools

	Development policy (1998)
	National forestry plan (2001-2010) and its updates
	

	
	National Strategy on Climate Change

(Draft 2008)
	

*Documents have not yet been created, but they were identified as necessary priorities.

Note: parentheses contain the date of the instrument’s creation, approval, formalization or publication.

Source: IPA. November 2007. Created through documents cited and interviews.

	FIGURE 2. REGIONAL POLICY AND PLANNING TOOLS

	Policies
	Strategies
	Plans / Guides / Projects

	Tools of a general environmental nature

	Sustainable Development Alliance (ALIDES) (1994)
	
	

	Central American environmental policy in the 6 key areas (2002)
	
	Environmental Plan for the Central American Region (PARCA)

2000-2005 and 2005-2015

	Biodiversity Conservation Agreement and Protection of Wildlife Areas

Priorities in Central America

(1992)
	Regional Strategy for Biodiversity Conservation and Sustainable Use in Mesoamerica (2003)
	Regional Strategic Biodiversity Monitoring and Assessment Plan (PROMEBIO)

(2005)

	Wildlife Protected Area (WPA) Tools

	Central American Protected Areas Policy*

Wetlands Conservation and Rational use Policy (2002)
	Central American Protected Areas Strategy*
	Regional Strategic Work Plan for Protected Areas (PERTAP) (2004)

2005-2010 Plan

SICAP Report (2003)

	
	Mesoamerican Biological Corridor Initiative (MBC)
	Regional Strategic Connectivity Plan (PERCON) (2005)

	
	Regional Private Lands Conservation Policy (Mesoamerican network of the network of Private Nature Reserves, 2007) (will be submitted for adoption by the CCAD in 2008)
	

	
	Central American 2005-2015 Fire Management Strategy (2005)
	

	
	Mesoamerican marine strategy (UICN)

(recently began in 2007)
	Eastern Tropical Pacific Marine Conservation Corridor (CMAR) (2004)

	
	Binational initiatives in the San Juan River basin
	Strategic Action plan for the San Juan River basin

	
	Binational initiatives with the southern boarder
	PILA Committee

Management plan for the binational Sixaola river basin (IDB/GEF)

Ramsar binational

	Other relevant tools

	
	Central American Forestry Strategy (EFCA) (2002)

Central American Regional Strategy for Forestry Management and Health (2004)
	Regional Strategic Plan for forest ecosystem management (PERFOR) 2007 ready to be formalized

	Ramsar Convention

UNESCO Convention
	
	WPA of Costa Rica with international Status (Ramsar Sites, Biosphere Reserve and World Heritage Site)

*Documents have not yet been created, but they were identified as necessary priorities at the CCAD meeting in Managua in 2003.

Note: parentheses contain the date of the instrument’s creation, approval, formalization or publication.

Source: IPA. November 2007. Created through documents cited and interviews.

II. IMPLEMENTING NATIONAL GOALS

This chapter makes an effort to summarize the progress made and the major challenges faced in implementing the objectives and activities included in the policy and planning tools.

In order to write this chapter, the following documents were used: CBD’s thematic reports on protected areas (2003), the two reports from the Mesoamerican Congress on Protected Areas –in particular the one from Panama, 2005-, and the last two reports from the IUCN World Congress on Protected Areas–in particular the one from Bariloche 2007-. The information compiled was systematized and is included in the matrix as Annex 3. Additionally, a number of interviews were carried out.

The main focus of a workshop held on November 20th was to analyze the programme of work on protected areas and SINAC’s responsibilities, generating valuable feedback for this chapter as well as chapter three of this report.

1. Main achievements and obstacles identified in previous reports

Costa Rica has been making steady progress on consolidating wildlife protected areas, which have been the major tool for biodiversity conservation. The trend over the last few years indicates that most of the new areas created correspond to national wildlife refuges, especially in the private or mixed categories –state owned or private property-. A factor that has probably contributed to this trend is the support provided by the State to private conservation initiatives. Between 2003 and 2006 a total of nine national wildlife refuges were created, representing just over 54,000 additional hectares of surface area for this management category. There are currently two more initiatives under review.

Important achievements within the judicial-institutional framework have been made, especially in regards to coastal marine areas, by prohibiting fishing activities within national parks, biological reserves and natural monuments and establishing a procedure for the use of fisheries resources in other wildlife protected areas, binding it to a fisheries resource management plan.

The number of wildlife protected areas having a general management plan has increased by 59% over the past couple of years; however, the financial resources available to put these plans into practice are insufficient, adding to the various problems of an administrative nature that complicate operational activities, including the implementation of management plans. Personnel have increased by 27% from 2003 to 2006, 35% of this was paid for by temporary financing sources. There was also a 42% increase in institutional presence within protected areas (from 39 WPA having personnel in 2003 to 51 in 2006). Part of this increase is contributed to resources from the Osa Campaign.

The major progress made with regards to financial aspects is SINAC’s Financial Strategy, created with the assistance of The Nature Conservancy (TNC). This strategy is divided into four phases: phase I: SINAC’s 2004-2006 financial needs plan, phase II: Identify and calculate income, phase III: Analysis of financial gaps and phase IV: Financial sustainability of SINAC. Also important are the budgets corresponding to special and temporary funds, which are mostly support provided by governmental organizations and other sources of international cooperation. On the other hand, in regards to payment for environmental services, the number of hectares within wildlife protected areas subject to this benefit more than doubled between 2002 and 2005. GRUAS II establishes the priorities for granting PES in WPA. As for the economic evaluation of WPA, a preliminary study called “Development and Conservation Interaction”, prepared in 2002 by CINPE with collaboration from INBio on how and how much communities benefit from WPA in Costa Rica, showed that the contribution of National Parks and Biological Reserves
 to the GIP was approximately 6%.

SINAC promoted the participatory development of a Co-Management Policy for Costa Rica’s Wildlife Protected Areas, later made official by the National Council on Conservation Areas (CONAC) at the beginning of 2006. There are currently 9with co-management protected areas where different stakeholders such as universities, committees, local councils and associations, have become partners.

An executive decree was published allowing for the concession of non essential services of WPA, a system established by the Biodiversity Law. It is hoped that a study, which is to be initiated in the short term and financed by TNC, will provide more specific procedures to be established and allow this important process to be put into practice. Nevertheless, albeit with limitations, a few examples of concessions on non-essential services of wildlife protected areas have been implement, through the participation of national or local non-governmental organizations.

In 2006 a total of 28 organizations were registered as carrying out research in wildlife protected areas, however, research in general continues to be an institutional weakness. In many cases the source of financing stipulates the work done by researchers and often results in a lack of continuity to the research.

Despite that mentioned earlier, a commission made up of representatives from SINAC, TNC, INBio, CATIE, the University of Costa Rica and the National University, prepared a proposal for the Program on Ecological Monitoring of Protected Areas and Biological Corridors (PROMEC-CR), which is currently being implemented.

SINAC develops marketing and communication activities through forming strategic alliances with commercial businesses and other entities such as the Costa Rican Tourism Institute. In addition to this, it has an Environmental Education Strategy for the National System of Conservation Areas (2005-2010) and also provides continuity to that established by the Law of Equal Opportunities for Persons with Disabilities, more specifically by implementing the Project for Complete Access to several WPA.

A Sustainable Tourism Program has been created for SINAC in view of a continued increase in visitors to wildlife protected areas. Visitation has gone from 742,761 people in 1997, to 994,379 in 2003, and 1,202,197 in 2006. Close to 60% of all tourists that land in Costa Rica visit some sort of wildlife protected area. Recently, the National Strategy for Tourism Development in WPA was created, given that this increase in visitation can convert into a series of threats to WPA if the proper planning and the appropriate measures are not taken.

2. Progress and challenges

This section presents the major progress and challenges in implementing the policy and planning tools mentioned in the previous chapter. In order to help understand their relationship to the CBD Programme of Work on Protected Areas, they have been grouped according to the Programme’s 4 elements. The topics or areas in which progress has been made are indicated with the following symbol (, while areas that present mostly challenges are identified by this symbol (.

a. Element 1: Planning, selecting, establishing, strengthening and managing protected area systems and sites
(Consolidation of the network of Wildlife Protected Areas

Costa Rica currently has 166 wildlife protected areas (WPA). These WPAs cover a total of 25.97% of the total national territory and 17.19% of the total marine territory (12 miles). Even though the number of WPA has increased over the last five years, this increase has been very small. The majority of new WPA represents mixed and private Wildlife Refuges. Once the third phase of GRUAS II is concluded, this number will tend to vary, primarily due to the incorporation of more marine protected areas.

A better definition of WPA limits is in progress, management plans are being created for a greater number of WPA, GRUAS II is working on the priority of envisioning those areas in which the country must focus their efforts, and a strategy is being prepared that will define the most important tools needed to maintain biodiversity conservation, among which may be the establishment of new WPA. With these initiatives it is expected to improve ecosystem representation and the representation of terrestrial, marine and freshwater species as well as improve the network of biological corridors for increased connectivity between protected areas. The different biological evaluations and management plans created under the PDF-Block B of the Project - Overcoming Barriers to Sustainability of Costa Rica` s Protected Areas System and the recently established Ecological Monitoring Program (PROMEC), will also be useful for this purpose.

A revision of the different management categories is still pending, with the objective of identifying the different types of management and adapting them to the needs of the conservation system and other approaches. Two new management categories may be created for marine protected areas through an executive decree (a proposal has already been made and it is expected to be signed between January and February of 2008). Within this activity, it is also necessary to review the possibility that some WPA will perform co-management (partial or total).

Despite the achievements described, which are certainly significant, important challenges remain, such as increasing presence in all WPA, to review, update or create, as necessary, management plans for each WPA, and provide better follow-up for State lands located within WPA.
 In summary, the hardest task now follows: to guarantee the implementation of all GRUAS II proposals and provide the best possible management for all WPA.

(Need for a clear panorama: policy and legal framework
The need to create an Executive Management Plan for WPA was previously indicated. This would allow for concepts such as priority WPA to be defined along with the possibility of creating spaces for the participation of civil society and other sectors, and facilitating the integration of different sectors into biodiversity conservation and WPA policy throughout the entire government. It would also allow for an improvement on certain aspects like reviewing management categories, assigning personnel and other resources, designating zoning within WPA, among others.

The need to establish clear direction is also apparent in the efforts to update legislation governing WPA, or in regulating some of the laws that govern them, so that they may be applied effectively. Some efforts already exist at the legal level to modernize and speed up SINAC.

The reform bill prepared in 2004, called “Reform Bill for consolidating the institutional autonomy of SINAC”, is still pending approval by the Legislative Assembly. Another reform bill currently in the Legislative Assembly and of interest to this report, is the “Reform Bill for fair salaries for Park Guards of the Ministry of the Environment and Energy (MINAE) and use of the Wildlife Protected Areas Trust”, file Nº 16.626, with the following objectives: Grant salary incentives to those paid civil servants working in control and protection matters within and outside wildlife protected areas for the concept of police risk and availability, and to make operational the wildlife protected areas Trust, created by Biodiversity Law N.º 7788, of April 30th, 1998.

An abundance of different law initiatives have been created over the last two years (2006-2007). However, none of the bills are completely finished and their consultation has been quite limited. It is possible that they will have a greater circulation over the coming year. Currently, other important decrees are in process of being created, although their circulation and participation in the preparatory process has been restricted. The following initiatives exist:

· Wildlife Protected Areas Reform Bill

· Wildlife Conservation and Management Reform Bill

· Wildlife Conservation Law Regulations Reform Bill

· Draft Regulations to the Biodiversity Law

· Draft decree of marine protected areas management categories

A less advanced bill exists to reform the Forestry Law.

The recommendations and action plans of the Peace with Nature commissions, to begin in December of 2007 or January of 2008, should be added to this list.

(Strengthening marine issues
Over the past few years, Costa Rica has decided to make substantial changes regarding their vision towards the ocean and marine resources mainly due to public pressure. This has resulted in the country initiating the development of a series of strategic and specific actions through different governmental institutions, mainly the Ministry of the Environment, in their role as natural resource manager. Developing these actions will help orientate the course of action required as a result of adopting a national policy on natural resource conservation under the framework of sustainable development. Such is the case of the National Strategy for Integrated Marine Coastal Resources Management- recently finished and ready to become official, the analysis of conservation gaps in marine areas (GRUAS II Marine Component), and the identification of categories for marine protected areas- a decree ready to be approved- among other cases.

Three years ago the Eastern Pacific Marine Corridor was formed, a pioneer experience and model for future marine protected areas that aims to preserve and sustainable manage areas rich in marine biodiversity and of international importance. The Pro Tempore Secretariat is currently located in Costa Rica and will move to Panama for its next term, beginning in 2008.

In summary, the integrated management of the country’s coastal-marine resources is a national priority that requires adopting strategic guidelines and policies that direct activities of those public entities involved, as well as any private or public stakeholders. In order to achieve this, studies are needed to generate information and create proposals resulting in the necessary statistics and indicators for proper zoning, excellent governance and sustainable coastal marine areas. These proposals and projects will pursue the adoption of preventative and protective measures for coastal-marine resources within jurisdictional waters, keeping in mind an adequate and necessary rational use of these bodies of water and their resources.

(Identification of obstacles and threats

Together with the PDF-Block B of the Project Overcoming Barriers to Sustainability of Costa Rica’ s Protected Areas System, financed by PNUD/GEF, an intensive study was carried out to identify biological impacts, obstacles, and their underlying causes and solutions in order to achieve ecological viability of WPA. A summary of the obstacles identified are included in Figure 3. The present challenge is to resolve all of the obstacles identified, a task programmed to start in 2008.

Among the threats identified, high priority was given to tourism because elevated visitation to specific WPA, especially certain national parks, may threaten them by exceeding the recommended carrying capacity and services provided. Therefore, under SINAC’s Sustainable Tourism Program, a National Strategy for Tourism Development in WPA was created, which is already in progress of being implemented.

Another activity resulting from the identification of these threats is the current revision of SINAC’s Vigilance and Protection Strategy.

In Cocos Island National Park, the specific task of controlling and eliminating invasive exotic species, both mammals and plants, is being carried out. Due to the fragile terrestrial part of the Parks ecosystem, in order to eliminate this problem a management program was initiated based on the vast amount of research developed and the participation of various international organizations. In other WPA, and in general, the topic of invasive exotic species is still incipient. However, guidelines are being considered in the redaction of the Regulations to the Biodiversity Law, since regulations also have few tools available to them.

The current challenge consists of taking effective measures against all threats identified, in order to reduce their possible negative impact. Therefore, there is still a lot of work left to do (for example, regarding WPA vulnerability to natural disasters and their adaptation to climate change, increasing public awareness and education emphasizing sectors that carry out activities and pose a potential or actual threat to protected areas).

	FIGURE 3. IDENTIFICATION OF OBSTACLES TO SUSTAINABLE PROTECTED AREAS

	LEGAL OBSTACLES

	A. Obstacles regarding protected areas themselves

1. Lack of a basic conceptual definition of management categories within the legislation.

2. Procedures for readjusting, reducing or surveying borders are arduous and not always practical in every case.

3. The legislation’s little flexibility has managed to distance the law from the reality of what is happening and what is permitted or not, inside these areas.

4. Requirements for their creation are not fulfilled in the majority of the cases.

5. Pending payments for expropriating lands create problems for the State and the land owners, resulting in speculation.

6. Natural Heritage of the State implies land use restrictions for the sustainable management of these areas: there is no difference between how the law treats National Parks and the rest of the protected areas.

7. Non Essential Contracts and Concessions in Wildlife Protected Areas.

B. Obstacles regarding the protection of natural resources in protected areas

1. Protection of aquatic resources in Protected Areas.

2. Costal-marine resource conservation through Protected Areas.

3. Environmental Impact Assessments in Protected Areas.

C. Factors external to protected area legislation

1. Confusion between land titling and acquisition laws and laws that regulate properties within protected areas.

2. There is no standardization of procedures, criteria and priorities between MINAE, SINAC and the Republic’s General Comptrollers Office.

3. Difficulties coordinating a standardized application of legislation.

4. The State does not have an integrated land use zoning plan.

D. Obstacles regarding SINAC as a management and administrative system for protected areas

1. Unconstitutionality challenge against the Biodiversity Law.

2. Public participation in protected areas.

3. National Council of Conservation Areas.

4. Legal protection of civil servants in charge of enforcing conservation legislation.

Source: Centro de Derecho Ambiental y de los Recursos Naturales. CEDARENA. Evaluación del Marco Legal que afecta el Manejo del Sistema de Áreas Protegidas de Costa Rica. Identificación de Barreras Jurídicas. Informe Final. San José, Costa Rica. Junio 2006. 214p.

	POLICY OBSTACLES

	A. There are Governmental Policies and not State Policies: does not permit the continuation of specific activities to reach long term goals.

B. Lack of coordination between institutions creating policies, guidelines or regulations that directly or indirectly affect WPA.

C. Governmental policies regarding WPA issues have not been given priority within the national agenda and, therefore, not enough financial resources are designated for implementing their activities.

D. Lack of training within the conservation areas to carry out the agenda’s activities.

E. Lack of a common starting point to set the goal.

Source: Centro de Derecho Ambiental y de los Recursos Naturales. CEDARENA. Evaluación del Marco Legal que afecta el Manejo del Sistema de Áreas Protegidas de Costa Rica. Identificación de Barreras Jurídicas. Informe Final. San José, Costa Rica. Junio 2006. 214p.

	OBSTACLES TO ACHEIVING ECONOMIC AND FINANCIAL SUSTAINABILITY

	A. Limited Capacity to Manage the System’s Financial Sustainability.

1. The institutional – administrative – operational components of the System are not consolidated.

2. The human and technical resources do not exist to carry out economic-financial management for the purpose of achieving financial sustainability.

3. Limited capacity to temporarily execute resources, especially in a timely and efficient manner.

4. Disperse economic – financial management and lack of an Economic-Financial Administration in the current organizational structure.

5. Financial – economic strengthening with limited impacts across internal processes in protected areas and SINAC.

B. Limited Management of Economic and Financial Information.

1. A limited existence of systematization procedures for economic data.

2. Existence of processes leading to discrepancies in amounts recorded from income sources and limited standardization in information management.

3. Inexistence of the development and use of parameters or indicators that support the decision making process.

4. Presence of institutional jealousy within MINAE.

C. A high number of biological benefits are created in just a few WPA and a less than optimal fee structure results in high transfer of those benefits in the form of consumer surplus.

1. High concentration of biological benefits is being created by visitation to three WPA.

2. Income from tax revenues (pro-park tax stamp and forestry taxes) is not being used for their purchase.

3. Visitation saturation in the main areas visited.

4. In general, fee structures are not optimized as a sustained process over time.

D. Limited independence and institutional management capacity in WPA.

1. Lack of legal power to resolve administrative contracts.

2. WPA cannot have financial or capital instruments.

3. Lack of a compatible structure for incentives (within and between WPA).

4. The current definition of Non Essential Services is limited.

E. There is no fiscal internalization of the positive externalities system generated by WPA on the rest of the economy.

F. Lack of an institutional figure that allows the system to fulfill its objectives.

G. Limited perception of WPA as a participatory element and promoter of an improved quality of life.

Source: Adamson-Badilla, Marcos. Informe Final: Análisis y Evaluación de la Eficiencia Financiera, Factibilidad y Sostenibilidad del Sistema de Áreas Protegidas. Proyecto: “Superando Barreras para el Logro de la Sostenibilidad del Sistema de Áreas Protegidas de Costa Rica”. Componentes 3 B. Tomo I. Centro de Estudios Económicos y Ambientales. SINAC-MINAE, GEF, UNDP. San José, Costa Rica. Abril 2006. 80p.

	SOCIO-ECONOMIC CONTEXT:

INCIDENCE OF ECONOMIC ACTIVITIES AND BENEFITS PERCIEVED BY THE COMMUNITIES

	A. Threats related to overexploitation of WPA resources

1. Knowledge gap: Lack of knowledge on the socio-demographic nature of the species.

2. Institutional capacity obstacle: Civil servants lack ability to relate with some sectors or groups of the local communities.

3. Systemic capacity obstacle: Suffer from lack of efficient management of economic resources.

B. Threats related to change in land use and socio-economic activities

1. Institutional Capacity Obstacle: Lack of funds to pay for lands.

2. Institutional Capacity Obstacle: Lack of integral planning coordinated with the rest of the economic activities and PA.

3. Systemic capacity obstacle: Land use planning (urban and agricultural population growth) without considering PA and their interactions.

Source: Centro Internacional de Política Económica para el Desarrollo Sostenible (CINPE). Evaluación del Contexto Socioeconómico del Sistema de Áreas Protegidas de Costa Rica. Informe Final. Proyecto: “Removiendo Barreras para el Logro de la Sostenibilidad de las Áreas Protegidas de Costa Rica”. Incidencia de las Actividades Económicas y Beneficios Percibidos por Comunidades. Universidad Nacional. Heredia, Costa Rica. Julio, 2006. P. 36.

	SOCIO-ECONOMIC CONTEXT: INTER-RELATIONSHIPS BETWEEN PROTECTED AREAS AND MUNICIPALITIES, INDIGENOUS GROUPS AND UNIVERSITIES

	A. Municipalities

1. Weak SINAC-Municipalities Relations

2. Weakness in the Municipality structures related to Environmental Management.

B. Indigenous Groups

1. SINAC’s organizational weakness to manage relations with Indigenous Communities.

2. Indigenous communities’ organizational weakness to manage relations with SINAC.

3. Weak relationships between SINAC and Indigenous Communities.

C. Universities

1. Institutional weakness to manage information generated by the universities for WPA management.

2. Universities develop isolated research projects in different areas.

Source: Centro Internacional de Política Económica para el Desarrollo Sostenible (CINPE). Evaluación del Contexto Socioeconómico del Sistema de Áreas Protegidas de Costa Rica. Informe Final. Proyecto: “Removiendo Barreras para el Logro de la Sostenibilidad de las Áreas Protegidas de Costa Rica”. Análisis de interrelaciones entre las Áreas Protegidas y las Municipalidades, los Grupos Indígenas y las Universidades y sugerencias para mejorarlas. Universidad Nacional. Heredia, Costa Rica. Julio, 2006. P. 75.

	SOCIO-ECONOMICAL CONTEXT:

INTER-RELATIONSHIPS BETWEEN PROTECTED AREAS AND THE CIVIL SOCIETY

	A. Lack of education on benefits provided by WPA.

B. Lack of mechanisms that permit economic contributions by citizens for WPA management.

Source: Centro Internacional de Política Económica para el Desarrollo Sostenible (CINPE). Evaluación del Contexto Socioeconómico del Sistema de Áreas Protegidas de Costa Rica. Informe Final. Proyecto: “Removiendo Barreras para el Logro de la Sostenibilidad de las Áreas Protegidas de Costa Rica”. Análisis de interrelaciones entre las Áreas Protegidas y la Sociedad Civil. Universidad Nacional. Heredia, Costa Rica. Julio, 2006. P. 8.

b. Element 2: Governance, participation, equality and benefits

(Greater citizen participation
In general, efforts regarding biodiversity conservation and sustainable use in Costa Rica have been quite successful, due to their long history of participation from different sectors, including NGOs, centralized and decentralized State institutions, private businesses, local communities, baseline organizations, and political, scientific and local leaders, among others. This participation has been reinforced through formal opportunities to participate established within the Biodiversity Law (1998), the National Council on Conservation Areas (CONAC), Regional and Local Conservation Area Councils, all of which have advanced over the last two years.

Another of the country’s recent efforts aims to strengthen citizen participation in improving their local environments, under the framework of institutional management. This is included in the published Decree that creates the National Program of Biological Corridors (Gazette No. 103, Tuesday May 30th, 2006). Article 4 establishes the main components of the Program’s structure:

· “Costa Rica’s National Network for Biological Corridors will provide an opportunity for national inter-institutional and inter-sectoral coordination that will technically and financially support national and binational biological corridor initiatives, acting as a support group made up of members from the civil society, governmental institutions and international cooperation, headed by the National System of Conservation Areas of the Ministry of the Environment and Energy.” (clause b)
· “The biological corridors defined by the National Program will have priority when defining institutional conservation policy and strategies, especially payment for environmental services.” (clause c)

· “The Local Councils on Biological Corridors will be alliances that may include interested non-governmental organizations, representatives from the civil society, and productive, institutional and governmental sectors and municipalities, whose purpose will be to establish and consolidate local Biological Corridors.” (clause f)

Along these same lines, the implementation of the Project “Socio-ecological land use management as a conservation approach to development” should be mentioned, since it applies an ecosystem, integrated and inter-sectoral approach. Hopefully, useful lessons will be learned from its implementation in order to reinforce the work done by other governmental and non-governmental sectors in WPA.

This Project, like the Biological Corridors Program, provides an excellent opportunity to close the gap between conservation and the country’s social and economic development, as well as offer opportunities for agreements among different sectors of the country.

However, there are still important challenges to be overcome. As a result of the various rulings from the Republic’s General Controllers Office on the two WPA co-management experiences (Ballena National Marine Park in 2005 and the Gandoca Manzanillo National Wildlife Refuge in 2007), the implementation of the 2005 Co-Management Policy for Wildlife Protected Areas has been limited.

The participation of employees from other institutions or Ministries is not always effective, given that some decisions stay within their own hierarchy system. The results of integrating the different sectors are often personal and isolated initiatives.

In general, the Costa Rican population supports conservation efforts and therefore, takes advantage of opportunities to participate provided by the legal and institutional framework. Nevertheless, their support is not clear when speaking of sustainable management of WPA. Different sectors are divided regarding this topic, and their positions vary from opening up WPA to natural resource exploitation to their absolute preservation. It is necessary to promote this debate, at the local and national level, and encourage environmental education campaigns that outline positive experiences, benefits provided by WPA and lessons learned. To improve the quality of participation, the continuous development of training programs is necessary.

In summary, the trend is towards an increased participation and opportunities to participate, even though some areas to be strengthened have been identified.

(Distribution of responsibilities and benefits

One of the reasons as to why it is necessary to reform the legal framework and create an Executive Plan for Protected Areas is to achieve a better distribution of responsibilities and benefits derived from the conservation and management of protected areas. Currently most of the responsibility falls on SINAC, and sectors like tourism that receive many of the benefits, provide limited support. On the other hand, in some regions of the country there are cases where organizations or different sectors contribute considerable to WPA conservation, with much mysticism and devoid of receiving any greater benefit. To find this balance is a current challenge.

Despite the preceding information, there are some experiences for which lessons learned and valuable knowledge may be drawn with regards to co-management.

The Co-management Policy for WPA was made official by the National Council on Conservation Areas at the beginning of 2006. This policy was created through a highly participatory process, where those stakeholders already participating in co-management activities played an important role ual contribuyncierto el horizonte, imponiendo como una necesidad una reforma legal que sea favorable a esta realidad.s a la–even though the legal framework of Costa Rica does not support these types of experiences-. One of the examples that provided input for this policy was the Monte Alto Reserve (Monte Alto Protected Zone).

Governance of the Costa Rican system of protected areas depends on the ability to develop management agreements in accord with the circumstances that each WPA faces.

There is still much to be done in order to move forward in this direction. Resent rulings by the Republic’s General Controllers Office (in the cases of Ballena National Marine Park and Gandoca Manzanillo National Wildlife Refuge) have left the future uncertain, imposing the need for legal reform that adjusts to this reality.

Despite this, the Regional and Local Councils on Conservation Areas created by the Biodiversity Law (1998) have now been formed and have begun working. The reason that this topic is just now taking shape stems from the act of unconstitutionality against this law in November of 1998, which was not resolved until July of 2006, eight years later.

Another mechanism that promotes the participation of local conservation organizations is the concession of non-essential services, granted by the Biodiversity Law. This mechanism also contributes to a fair distribution of the benefits received from WPA conservation and sustainable management.

Significant progress has been made on defining the procedure for indigenous and local communities to grant previous informed consent and it is expected to be published as a potential decree in 2008. Possible future benefits will depend on the existing interest in accessing traditional knowledge on the biodiversity’s genetic and biochemical resources present in their territories.

Since the approval of the rules regarding this type of access in December of 2005, there has been an increase in the number of access permits requested. Even though many of these are in WPA, with the new 2007 decree granting access permits for ex situ collection, the number of these permits granted has also increased. At the same time, SINAC has begun receiving monetary benefits through an agreement signed with InBio, which indicates the distribution of any funds resulting from permits accessing genetic resources.

(A joint effort: room for cooperation

It is clear that in order for protected areas management to be effective, the participation of different stakeholders is required. Therefore, SINAC and MINAE include a variety of agreements with different organizations and national and international institutions, both governmental and non-governmental, in the development of their activities regarding the system of protected areas. Also, a series of projects are being financed through contributions from cooperative agencies and other organizations.

One of the efforts highlighted is the negotiation of a common agenda between the Ministry of the Environment and the Ministry of Agriculture and Farming. Included in its objectives is the elimination of any type of initiative that harms protected areas.

Lastly, the experiences gained at a binational level from Amistad International Park (Costa Rica – Panamá) resulted in the establishment of a Binational Commission in 2004, which since then has carried out a series of institutional and technical activities important to the Parks binational management.

(Opportunity for dialogue with indigenous communities

Indigenous communities feel that there has not been sufficient communication between them and SINAC regarding protected area matters. Some attempts have been made by CONAI representatives and the indigenous development associations, however, it is believed that further dialogue or consultation should be much more extensive and be done through traditional organizational structures, following the true spirit of the OIT Agreement 169 on indigenous and tribal peoples.

It is clear that the country’s intention is not to establish protected areas within indigenous reserves or modify their limits to completely or partially incorporate them into the system of protected areas. Rather, pending discussions are geared towards the effective incorporation of indigenous communities into implementing protected area goals and in the decision making process regarding WPA management, with special consideration taken for their traditional forms of organization, as well as possibilities for local and indigenous communities to receive more direct benefits from WPA.

One of the most important efforts on this matter is SINAC’s Tourism in WPA Project. This Project seeks to develop sustainable tourism activities in the communities surrounding WPA, including indigenous communities, in order to promote touristy items and activities linked to those protected areas included in this Project.

This same need for dialogue has been expressed by the farming communities who claim that there has been a decrease in communication when compared to the last three years. Since many of them are located within buffer zones and biological corridors, it is important to initiate this dialogue and take full advantage of their experience.

c. Element 3: Enabling activities

(Understanding responsibilities: MINAE as a governing body, not solely responsible
SINAC is the branch in charge of the majority of WPA management, according to that established in the Biodiversity Law. Therefore, the creation of its institutional strategic plan and the Executive Plan for WPA is essential. It is also a challenge to improve its administrative and financial management in order to obtain more effective operational results.

However, generally speaking it is the State that must assume the responsibility of WPA conservation and sustainable use. The governance of WPA depends of the fact that all governmental institutions internalize the objectives and goals of WPA conservation and sustainable use, and guarantee that their actions support this. Distribution of costs and benefits provided by WPA must be also discussed within the State and its institutions. MINAE is responsible for leading the management of almost 26% of the total national territory and just over 17% of the country’s total marine territory; however, this responsibility is shared by countless institutions that must implement the necessary activities.

SINAC, for example, is the only branch that currently has permanent personnel located within WPA and they have increased this number considerably over the last four years.

Little progress has been made on identifying contradictions and overlapping policies and sectoral laws, and strengthening institutional capacity to establish networks of coordination and cooperation between sectors for WPA management, necessary at both the national and local levels.

Overcoming these challenges through increasing awareness at the governmental and state levels of the role that each organization plays in WPA management, and understanding the role, responsibilities and power MINAE has as the governing body. At the same time, MINAE must take on their role as the governing body, and SINAC must finish their decentralization process. Only in this way will a completely favorable environment for WPA management be achieved.

 (Political will to overcome obstacles
Along the same lines as the previous challenge, is the need for a good dose of political will and coordination efforts to overcome the obstacles identified as threatening the sustainability of the system of protected areas. These threats are political, judicial, social, environmental, economic, fiscal, technical, cultural and educational in nature. Therefore, their solutions should also be of a similar nature. The governors, elected representatives and responsible civil servants should take the necessary and appropriate risks when making decisions on how to overcome these obstacles.

Such obligation is the precise foundation of the Peace with Nature Initiative and its different commissions, which proposes to bring together the necessary political resources to solve priority environmental problems, especially those related to WPA.

An example of progress made among different sectors regarding land use zoning and land registration is the IBD/Cadastre Project, whose second component aims to regulate property rights and mark 19 WPA and 16 indigenous territories. Consolidating lands within WPA is the preceding step to consolidating WPA management. This is the way it is understood among those who participate in this Project.

(Guarantee financial sustainability
A variety of important activities have been initiated in order to guarantee the financial sustainability of SINAC, essential for proper WPA management. Since 2004, the financial strategy project implemented with the help of TNC and SINAC, has identified sources of additional income, prepared a standardized format for budget spending, and detected potential ways to improve the administrative and financial management. In addition, informative tools were created to accompany this process, although they have yet to be used widespread.

SINAC has carried out a variety of efforts to improve the identification and collection of revenues according to the different laws under its administration. Revenues have increased significantly over previous years, a result of resources generated internally for the National Park, Forestry and Wildlife Funds, as well as in the negotiation of the Ordinary Budget with the Treasury Department. Revenues for 2004, the year the Project was implemented, practically doubled from 2001.

Revenues from protected areas are expected to increase considerably starting in May of 2008 due to the increases in WPA entrance fees. These fees were calculated on two different scales: the inflation index was applied to national fees, which had not been done since 2002, and foreign fees were increased to a flat fee of $10. The decree that establishes charging these new fees is in process of being published.

However, the current administrative management is not optimal for managing the efforts by SINAC to increase revenues and budget them in a standardize way across all Conservation Areas, partly because the existing legal framework for preparing administrative contracts is slow and bureaucratic.

The major weaknesses in budgetary implementation are contracting infrastructure and acquiring transportation, computer equipment and other items, due to long and complicated procedures that are often subjected to appeals by the same businesses involved in the bidding procedures.

These difficulties have resulted in budgetary underspending, growing with each year, and directly affecting the operation of Wildlife Protected Areas.

The challenge consists of overcoming these legal-administrative obstacles in order to improve the financial and administrative management of SINAC so that the requirements of WPA are satisfied in a timely manner.

Therefore, high expectations are given to a speedy implementation (beginning of 2008) of the Barriers Project, financed by PNUD/GEF, that seeks to eliminate or overcome those barriers obstructing WPA sustainability. These obstacles have been previously identified in PDF block B of the Obstacles Project (see Figure 3).

In addition to those efforts carried out by the Financial Strategy, other mechanisms or economic tools of a non tributary nature have been used in order to collect greater revenues.

During a visit to the United States, Costa Rica’s President Dr. Oscar Arias announced his governmental Initiative Peace with Nature, and promoted a debt for nature swap with the United States Government; thus, giving new life to this previously used mechanism.

Resources for the PSA Program have also increased over the past four years through use of mechanisms such as debt for nature swaps, for both general purposes as well as for resources designated to farms on private properties that are still found within WPA. As previously mentioned, WPA resources are also designated to the priority areas indicated by GRUAS II.

Other Conservation Areas have made important efforts to obtain much needed resources. This is the case for the widely distributed Osa Campaign that has managed to raise close to 19 million dollars in only 3 years.

(Improving information management
Presently, SINAC does not have any online integrated information systems or online databases. Each Conservation Area decides what databases to maintain and information management is not standardized. Digital copies of records are not always available or are often not compatible, documents are not always found in good condition and statistic follow-up is not constantly provided for SINAC’s operational or administrative activates. In summary, the information is neither standardized nor integrated.

One example of the weakness or lack of information management is the fact that no database exists (online or properly organized) for permits granted in WPA. Therefore, it is possible that a permit requested in one Conservation Area is validly denied, yet that same permit requested in another Conservation Area may be granted or, even worse, different permits could be simultaneously approved for the same beneficiary, when the principle of rational use of resources would impose another decision. This is valid for permits to harvest forests, permits to extract flora and research permits, along with others authorized by judicial order. Also, under this current situation, it will be almost impossible to determine if a certain species or ecosystem is being overexploited. Perhaps one exception to this is CONAGEBIO’s records on requests for permits accessing genetic resources that are updated almost daily and periodically published on their web site (http://www.conagebio.go.cr/permisos/) –although the date is not provided for published data -.

These deficiencies in information systems mean having to depend on the memory of many different civil servants or their filing systems, or from non-continuous, isolated files. To guarantee an efficient and effective management of WPA, it is necessary to have the appropriate systems to manage information regarding WPA and their activities. These information systems should be geared towards the decision making process, in such a way that allows them to adopt necessary measures when there is a change in WPA status. Procedures for submitting results and reviewing policy and planning instruments, based on progress recorded, should also be facilitated.

The technological tools needed to overcome this important issue already exist, as well as some manuals on creating an integrated and standardized online information management system.

Despite that previously mentioned, some critical pieces of information are being treated as priority. One of them is those lands comprising the Country’s Natural Heritage. Two recent decisions of the Republic’s General Controllers Office obligate the IDA to immediately transfer any forest lands currently under their name to MINAE, including those that are located within WPA and make up part of the Country’s Natural Heritage, as well as those located outside of WPA. From 2000 to 2007, only 25 properties were transferred to MINAE. However, since the recent decisions, SINAC has received 165 files of lands to be studied, 160 located outside of WPA and 5 located within WPA.

Another area in which information management has been key, is in developing the different stages of the Financial Strategy mentioned previously.

d. Element 4: Standards, assessment and monitoring
(Integration of scientific and technical knowledge in decision making processes

Initiatives have recently begun to improve the decision making process through scientific and technical information. Some examples of this are the development of the Terrestrial Ecological Monitoring Program of Costa Rica’s WPA and biological corridors (PROMEC-CR) and the terrestrial, freshwater and marine components of the completed project GRUAS II.

Both projects provide the necessary methodology to evaluate the country’s conservation status in its protected areas and biological corridors, as well as the success of their management. These are outstanding efforts of the past couple of years, since their systematic application will provide the country with, for the first time, dependable technical information to help make decisions on conservation matters. The results of GRUAS II will become the future conservation goal to be achieved.

In addition to these national efforts, at the local level, the number of WPA that now have management plans has increased and SINAC will continue working on this objective. All of these tools will provide a qualitative aspect to the decision making process with regard to WPA management, which has proved to be the best conservation tool in the country. As for the recent management of biological corridors, it currently represents the best tool for mitigating species vulnerability and ecological processes through interconnecting different WPA.

(Integration of assessment and monitoring results in decision making processes

The greatest challenge for the country is to effectively make the necessary decisions regarding conservation and management once the evaluations of the ecological monitoring indicators are obtained, joining them with other assessments, such as those resulting from monitoring the effectiveness of WPA management, and taken into consideration the social, environmental and economic impacts from possible decisions. These decisions should be reflected in the Executive Plan for WPA and in WPA policy. The foreseen information will also be an excellent source to be incorporated into new goals of the WPA Agenda that, at the same time, should also influence the implementation of many of the strategies (for example: tourism, research, environmental education, protection and vigilance, wildlife management).

Lastly, this information will also be useful in adopting measures against those threats that have been previously identified, especially in mitigating the effects of climate change and adapting to it.

Due to the diversity of possible effects and interests, these decisions should be highly participatory and, therefore, both the National Councils on Conservation Areas and the Regional and Local Councils should be capable of analyzing monitoring and assessment results.

A key element will be to have achieved the incorporation of different sectors in governmental policies and plans for conservation and sustainable use of WPA and biodiversity in general.

These processes will provide valuable experiences for increasing assessments and monitoring of marine territories through developing relevant tools.

(Decrease the loss of biodiversity through PA management

The main goal of WPA management is to decrease the loss of biodiversity, as well as maintain the ecological services provided by these ecosystems. However, this goal does not depend solely on WPA management. It requires the efforts of many institutions and governmental and non-governmental institutions, from many sectors and stakeholders. It also requires a true commitment and timely actions.

However, the important progress made in the country on reversing the loss of forest cover, has not resulted in a decrease in loss of biodiversity. Each day there is more evidence on the threats or losses of certain species and disappearance of important habitats, while at the same time better knowledge on possible applications and use for this biodiversity are gained.

Decreasing the loss of biodiversity should continue to be a permanent goal for the entire country.

III. CONTRIBUTION TO THE PROGRAMME OF WORK ON PROTECTED AREAS: FINAL ASSESSMENT

In the previous chapter the major progress made over the last four years on implementing national conservation goals was presented, and priority challenges were identified, as well limitations and obstacles to implementing these goals. Simple symbols were used ((and () to emphasize the different aspects mentioned, and they were placed in the four elements of the CBD Programme of Work on Protected Areas.

This chapter attempts to gather standardized information relating national goals to the goals established in the Programme for Work on Protected Areas. It also includes major progress made towards their implementation and priority challenges.

The subsequent matrix presents a summary on progress made and challenges identified, within a national context, and respectively places them in each of the 16 specific objectives of the Programme on protected areas. The matrix also includes a column called “National Agenda”, where national policy and planning instruments having a direct relationship with each of these 16 objectives are placed according to their content and are presented in Figure 4. Therefore, the relationship between implementing goals at the national level and implementing the goals and objectives of the global Programme are strengthened.

The country has national goals that support the implementation of all the Work Programme elements. In addition, the country has had results and successful experiences in all elements, as well as identified priority challenges for all of them. Resolving these challenges will even further enrich the country’s contribution to the Programme (see Figure 4).

Generally speaking, the greatest progress reported for the country is concerning the goals and objectives of Programme elements 1 and 3, compared to the progress reported for the goals and objectives of Programme elements 2 and 4.

Implementation of element 4 goals is being reinforced by certain measures and activities, such as the establishment of PROMEC, and it is possible that considerable progress will be made over the next two years.

On the other hand, it is necessary to further strengthen the implementation of the goals and objectives of element 2 regarding governance and participation; however, the priorities and challenges have already been identified.

Among the topics to be further developed are those relating to an increased participation of local and indigenous communities and ways in which PA can provide them with greater benefits, as well as the awareness gained from traditional knowledge on conservation and sustainable use of biodiversity.

Some of the less developed topics are: technological transfer, administration, information management and exchange, adaptation of PA to climate change, increased research and evaluation of educational and awareness programs.

The greatest progress has been made in identifying gaps in representation of terrestrial, marine and freshwater ecosystems, and in identifying the legal, political, institutional, ecological, social, economic and financial conditions needed to achieve a sustainable PA system, as well as in the progressive adoption of measures that overcome any obstacles identified.

Lastly, despite the reported progress, the integration of regional and global biodiversity conservation goals, established in this Programme and others, into national goals should be improved so they can facilitate and be effectively reflected in assessment exercises.

	FIGURE 4. Implementing the Programme of Work on Protected Areas (Decision VIII/28)

	Element 1: Direct activities for planning, selecting, establishing, strengthening and managing protected area systems and sites

	Objectives
	Goals
	National Agenda

(Policy tools)
	Implementation progress
	Challenges

	1.1 Create and strengthen national and regional systems of protected areas, integrate them into a global network and contribute to global goals agreed to
	By 2010, in the terrestrial area and by 2012, in the marine area, create a global network of all national and regional systems of protected areas, representative and well administrated. (…)
	· National Strategy on Integrated Management of Coastal Marine Resources (2007)

· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Wetlands Policy (2001)

· Wildlife Management and Conservation Strategy (2003)

· 2006-2010 National Strategy on Fire Management (2006)

· Peace with Nature (2006)
	· GRUAS II (terrestrial, freshwater and marine)

· PERTAP

· IPAs Project within the framework of the Global Plant Strategy

· IDB/Cadastre Project
	· Implementing GRUAS II (terrestrial, freshwater and marine)

· Create Executive Plan for WPA

	1.2 Integrate protected areas into broader terrestrial and marine landscapes in order to maintain their ecological structure and functions.
	By 2015, all protected areas and system of protected areas will be integrated into broader terrestrial and marine landscapes and relevant sectors, applying an ecosystem approach and taking into consideration ecological connectivity and the concept, when appropriate, ecological networks.
	· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Wetlands Policy (2001)

· Wildlife Management and Conservation Strategy (2003)

· 2001-2010 National Forestry Development Plan (2000)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· 2005-2020 National Environmental Strategy (2005)
	· Socio-ecological Territorial Management Project as a Conservation Approach for Development

· GRUAS II (connectivity routes)

· PERCON (regional)

· CMAR

· Increase marine WPA and others currently being studied (PNIC and Osa)

· Executive Plans for AMUM, the Gulf of Nicoya and South Pacific

· Make the National Program of Biological Corridors Official

· FAO Forestry Cadastre Project

· National Support Program for Implementing PTAP-NISP

· Ecoregional Planning TNC and CI
	· Enlarge SAM to include Panama

· Resources necessary for managing these areas

· National Strategy on Biological Corridors

· Create Executive Plan for WPA

	1.3 Create and strengthen regional networks, transboundary protected areas (TBPAs) and collaborate between neighboring protected areas across national borders.
	Create and strengthen by 2010/2012 transboundary protected areas, other forms of cooperation between neighboring protected areas across national borders and regional networks. (…)
	· Wildlife Protected Area Policy (1997)

· Wetland Policy (2001)

	· CMAR: network of protected marine areas, Secretariat in Colombia

· PILA Commission

· Sixaola River basin Project

· Ramsar Binational Site

· Cooperation agreements with different country to exchange experiences
	

	1.4 Substantially improve on site planning and administration of protected areas.
	By 2012 all protected areas are efficiently managed based on highly participatory planning processes and sound scientific information, including clear objectives, goals, management strategies and biological diversity monitoring programs, using existing methodologies and a long term management plan with direct participation of those interested.
	· 2006-2010 National Development Plan (2006)

· 2001-2010 Forestry Development National Plan (2000)

· Guide for Creating and Implementing Wildlife Protected Area Management Plans (2004) and Manuel (2007)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· National Strategy on Biodiversity and Cultural Resources Research (2000)

· Wildlife Protected Area Policy (1997)

· Strategic Area Policy Fomentation (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Wetland Policy (2001)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· Wildlife Protected Area Co-management Policy (2006)
	· PES

· Quetzales National Park

· WPA Management Plans

· PROMEC: protocols, indicators for biological corridors, and WPA

· Definitions of marine protected area categories

· National Program Supporting PTAP NISP Implementation

	· Establish methodology for creating marine WPA management plans

· Complete and implement management plans for WPA in a participatory manner

· Review management categories in general and for each WPA

· Create Executive Plan for WPA

	1.5 Prevent and mitigate negative impacts from serious threats to protected areas.
	By 2008, establish efficient mechanisms for identifying and preventing and/or mitigating negative impacts from serious threats to protected areas.
	· Wildlife Protected Area Policy (1997)

· Protection and Control Policies (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· 2001-2010 National Forestry Development Plan (2000)

· Wetland Policy (2001)

· 2002 – 2007 Strategy for Control of Illegal Logging (2002)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· Guide for Creating and Implementing Wildlife Protected Area Management Plans (2004)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Coastal Marine Resource Management (2007)

· Climate Change Strategy (draft 2007)
	· Threats Map (TNC)

· PES

· GRUAS II (altitudinal lands)

· PROMEC

· Project- Socio-ecological Land Management as a conservation approach to development
	· Integrate National Energy Strategy

· Identify species and ecosystems most vulnerable to climate change

· EIS consider specific criteria to mitigate and prevent harm to WPA

· Ejecutar Proyecto Barreras (PNUD-GEF)

	FIGURE 4. Implementing the Programme of Work on Protected Areas (Decision VIII/28)

	Element 2: Governance, participation, equity and benefits participation

	Objectives
	Goals
	National Agenda

(Policy tools)
	Implementation progress
	Challenges

	2.1. Promote equity and participation in benefits
	Establish by 2008 mechanisms for equal sharing of costs as well as benefits derived from the creation and administration of protected areas.
	· Rules on accessing biodiversity’s genetic and biochemical resources, Decrees 31514 and 33693 (2003 and 2007)

· Co-management of Wildlife Protected Areas Policy (2006)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Wetlands Policy (2001)

· Wildlife Management and Conservation Strategy (2003)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· Guide for Creating and Implementing Wildlife Protected Areas Management Plans (2004)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)
	· CPI procedure for granting access permits in WPA

· IDB/Tourism Project

· Debt for nature swap used in buffer zones

· PMIEE

· Established CONAC, CORAC, COLAC and Biological Corridor Councils
	· Review CPI to establish guidelines for all Conservation Areas

· Review alternatives on how to distribute possible benefits

· Prove the benefits, goods and services generated by WPA and include them in the national accounting to educate general public and decision makers

· Adjust the legal framework to promote co-management

· Establish dialogue with farming and indigenous communities with this objective

· Further promote concessions on non-essential services of WPA

	2.2. Intensify and reinforce participation of indigenous and local communities and any others interested.

	In 2008, absolute and effective participation of indigenous and local communities, completely respecting their rights and recognizing their responsibilities, conforming to national laws and relevant international laws; and the participation of others interested in management of existing protected areas and in the creation and management of new protected areas.
	· Biodiversity Law 7788 (1998)

· UN Declaration on indigenous communities (2007)

· Decree 33106 of the National Program on Biological Corridors (2006)

· OIT Agreement 169 (1992)

· Wildlife Protected Area Co-management Policy (2006)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· 2001-2010 National Forestry Development Plan (2000)

· Wetlands Policy (2001)

· 2002 – 2007 Strategy for Control of Illegal Logging (2002)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Coastal Marine Resources Management

 (2007)
	· Strengthened CORAC and COLAC

· Participatory integration of CONAGEBIO and CONAC

· Concession of non-essential services promoting the participation of local conservation organizations

· (9) Co-management experiences

	· The entire goal is a challenge

· Establish the National Network of Biological Corridors

· Wildlife Protected Areas Bill to give better legal support to co-management

	FIGURE 4. Implementing the Programme of Work on Protected Areas (Decision VIII/28)

	Element 3: Enabling activities

	Objectives
	Goals
	National Agenda

(Policy tools)
	Implementation progress
	Challenges

	3.1. Provide a platform for institutional and socio-economic policies promoting protected areas.
	By 2008, study and review policies, as necessary, including the use of social and economic indicators and incentives, to provide a favorable environment for a more efficient establishment and administration of protected areas and systems of protected areas.
	· Wildlife Protected Area Policy (1997)

· Strategic Area Policy Fomented (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2001-2010 National Forestry Development Plan (2000)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· 2002 – 2007 Strategy for Control of Illegal Logging (2002)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· Guide to Creating and Implementing Wildlife Protected Areas Management Plans (2004)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)

· 2006-2010 National Development Plan (2006)

· Peace with Nature (2006)
	· Methodology for WPA Evaluation on the national economy applied in 4 WPA
	· Apply methodology at national level

· Review policies (update the Agenda) to incorporate new knowledge and tools

· Create Executive Plan for WPA

	3.2. Capacity building for planning, creating and administrating protected areas.

	By 2010, implement programs and initiatives on extensive capacity building for developing knowledge and capabilities at the individual, community and institutional levels as well as increase professionalism.
	· 2000-2007 SINAC Capacity Building Plan (2002)

· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2005-2010 SINAC’s National Strategy on Environmental Education (2005)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· Wildlife Management and Conservation Strategy (2003)

· 2006-2010 National Strategy on Fire Management (2006)
	· Professional Career in protected area management (UCI – UNED)

· Specialized course in: CATIE, OET, UPAZ, UNA, UCI, EARTH, INBio

· Informal courses for Conservation Areas

· Management Plans and Regulatory Framework Procedures: Regulations on Public Use.

· 38 training events carried out
	· Extend capacity building to communities.

· Quantify efforts and number of individuals trained.

· Defining an institutional training policy and human resource profile

· Define a policy for an appropriate administrative career.

· Create an Integrated Plan for Human Resources Development in WPA.

· Financial resources that provide stability to training programs.

· Create SINACs Institutional Strategic Plan

· Improve national capacity through the Obstacles Project

	3.3. Develop, apply and transfer appropriate technology for protected areas.
	By 2010, substantially improve development, validation and transfer of appropriate technology and innovative approaches for an efficient administration of protected areas (…)
	· Strategic Area Policy Fomented (1998)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)

	· Created and implemented Management Plans using an ecosystem approach.

· Biological Corridors Program: WPA connectivity.

· Accessibility Protocol for WPA in compliance with Law 7600.

· PROMEC.

· National Coastal-Marine Strategy

· Gap analysis of terrestrial, freshwater and marine (GRUAS II)

· Obstacles Project (PNUD-GEF)
	· Apply local experiences to a national level.

· Organization, exchange, transfer and validation.

· Establish an information system (CHM): NO key institutional policy exists.

· Create an Institutional Strategic Plan for SINAC and WPA Executive Plan

· Establish a system that integrates all available information, disseminate updated information and be able to consult it online

	3.4. Guarantee financial sustainability of protected areas and national and regional systems of protected areas.
	By 2008, to have received from both national and international sources, sufficient resources to cover implementation costs and the efficient administration of national and regional systems of protected areas. (…)
	· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2006-2010 National Development Plan (2006)

· Peace with Nature (2006)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)
	· Financial Strategy (Debt Swap, Aquatic Cannon, Decree to Modify WPA Entrance Fees, among others)

· Trusts in some WPA

· Concession on non-essential services.
	· Implementation of Action Plan and Financial Strategy

· Facilitate spending, independent of its mechanism.

· Improvement and efficiency of revenue collection.

· Take the initiatives to a national scale.

· Implement the Obstacles Project (PNUD-GEF)

	3.5. Strengthen communication, education and public awareness.
	By 2008, significant increase in public awareness, understanding and appreciation of the importance and benefits of protected areas.
	· SINAC’s Communication Strategy (s.d.)

· Wildlife Protected Area Policy (1997)

· Strategic Area Policy Fomented (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Wetlands Policy (2001)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· Wildlife Management and Conservation Strategy (2003)

· Towards an Efficient Administration of Protected Areas: Policies and Indicators for their Monitoring (2003)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· 2005-2010 SINAC’s National Strategy on Environmental Education (2005)

· SINAC’s Financial Strategy (2006)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)
	· National and local strategies in place.

· Incorporation of Environmental Education into Public Education System

· Education and Communication Programs in different WPA

· Bio-illiterate Programs

· Campaigns developed by certain NGO
	· Define the environmental education approach.

· Evaluate the efficiency / effectiveness of education and communication programs.

· Carry out massive campaigns on priority topics.

	FIGURE 4. Implementing the Programme of Work on Protected Areas (Decision VIII/28)

	Element 4: Standards, assessment and monitoring

	Objectives
	Goals
	National Agenda

(Policy tools)
	Implementation progress
	Challenges

	4.1. Create and adopt minimum regulations and best practices for national and regional systems of protected areas.
	By 2008, regulations, criteria and best practices are created and adopted for planning, selecting, creating, administrating and governance of national and regional systems of protected areas.
	· Wildlife Protected Area Policy (1997)

· Strategic Area Policy Fomented (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· Guide to Creating and Implementing Wildlife Protected Area Management Plans (2004) and their Manuel (2007)

· Wildlife Management and Conservation Strategy (2003)

· 2005-2020 National Environmental Strategy (2005)

· Peace with Nature (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)
	· GRUAS II

· PROMEC

· Co-management Policy

· Guide to Creating Management Plans and a Manual for their application

· Specific regulations for WPA

· Socio-ecological land management as a conservation approach (application of an ecosystem approach)

· IDB-CADASTRE Project

· Biological Corridor Program.
	· Creating the Executive Plan for the System of Protected Areas

· Creating SINACs Strategic Plan

· Implementing the Obstacles Project (PNUD-GEF)

	4.2. Evaluate and improve administrative efficiency of protected areas.
	By 2010, monitoring, assessment and reporting guidelines adopted and applied by the Parties, relating to site administration efficiency of national and regional systems of protected areas and transboundary protected areas.
	· Wildlife Protected Area Policy (1997)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2005-2020 National Environmental Strategy (2005)

· 2006-2010 National Strategy on Fire Management (2006)

· Peace with Nature (2006)

	· Methodology to evaluate the effectiveness of WPA management that has been applied since 1997.

· Standards for evaluating the effectiveness of Biological Corridor management currently being established.

· Creation of WPA Management Plans.

· Evaluate effectiveness of national system of WPA (CATIE; DO NOT apply)

· Methodology for Site Planning (Amistad, Osa and Arenal Tempisque)

· PROMEC
	· Generate capacity for application in the majority of WPA

· Feedback from results of these evaluations on management and decision making.

· There are no assessments done at system level.

	4.3. Evaluate and monitor state of protected areas and their trends.
	By 2010, establish systems that allow for an efficient monitoring of protected areas coverage, status and trends at the national, regional and global levels that help to evaluate progress made in reaching global biological diversity goals.
	· Wildlife Protected Area Policy (1997)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· 2002 – 2007 Strategy to Control Illegal Logging (2002)

· 2006-2010 National Strategy on Fire Management (2006)
	· PROMEC

· State of the Nation Report

· FONAFIFO: Periodical evaluation of the progress in applying the PES program through mapping.

· GRUAS II

· Forestry Cadastre (FAO)

· Principles, Criteria and Indicators for Sustainable Forest Management.

· National Strategy on Fire Management
	· Implement the first phase of PROMEC and develop indicators for freshwater and marine components.

· Ensure financial sustainability to continue implementing PROMEC over time.

· Ownership and implementation of the National Strategy for Fire Management.

· Create Executive Plan for WPA

	4.4 Ensure that scientific information contributes to the creation and efficiency of protected areas and systems of protected areas.
	Further develop scientific knowledge applicable to protected areas as a contribution to their creation, efficiency, and administration.
	· Wildlife Protected Area Policy (1997)

· Strategic Area Policy Fomented (1998)

· National Strategy on Biodiversity Conservation and Sustainable Use (2000)

· National Strategy on Biodiversity and Cultural Resources Research (2000)

· Agenda for Wildlife Protected Areas Administered by SINAC (2003)

· National Strategy for Sustainable Tourism Development in Wildlife Protected Areas (2005)

· 2006-2010 National Strategy on Fire Management (2006)

· National Strategy for Integrated Management of Coastal Marine Resources (2007)
	· GRUAS II

· Specific biodiversity gap analysis studies

· National Inventory of Biodiversity in WPA

· Studies to determine important sites for plants and animals.

· Jaguar Pathway Project (WCS)

· Experience in bioprospecting

· NGO support: OET’s environmental inventory database at national and international level OET.
	· Consolidate SINACs National Research Program.

· Improve capacity to use research results in management and making decisions.

· A national CHM and accessible to all online.

· Implement the Monitoring Program (PROMEC) and accomplish having the results incorporated into the decision making process

· Create Executive Plan for WPA

� A complete report can be accessed at � HYPERLINK "http://www.inet.co.cr/informeap/" �http://www.inet.co.cr/informeap/�

� National Parks and Biological Reserves make up the majority of WPA area.

� A prototype database exists, created with the help of TNC, in order to provide these properties with proper follow-up. However, the necessary communication between the database and the IDB/Cadastre Project has not been initiated.

� In Costa Rica, the indigenous and farming communities make up two very distinct types of local communities for both historical and cosmogonic reasons, even though they currently share some of their traditional practices. There are presently 24 indigenous reserves in Costa Rica whose legal representatives are the Indigenous Development Associations (this does not correspond with the traditional representatives of these communities).

29

