

92275
A.I.D. EVALUATION SUMMARY - PART I

PD-ABN-527

IDENTIFICATION DATA XD

A. Reporting A.I.D. Unit: USAID/NICARAGUA Evaluation Number: 96/3	B. Was Evaluation Scheduled in Current FY Annual Evaluation Plan? Yes <input checked="" type="checkbox"/> Slipped <input type="checkbox"/> Ad Hoc <input type="checkbox"/> Evaluation Plan Submission Date: FY: 95 Q:2	C. Evaluation Timing Interim <input checked="" type="checkbox"/> Final <input type="checkbox"/> Ex Post <input type="checkbox"/> Other <input type="checkbox"/>
---	---	--

D. Activity or Activities Evaluated (List the following information for project(s) or program(s); if not applicable list title and date of the evaluation report.)

Project No.	Project/Program Title	First PROAG or Equivalent (FY)	Most Recent PACD (mo/yr)	Planned LOP Cost (000)	Amount Obligated to date (000)
524-0316- 314	Natural Resource Management Project (NRM)	1991	9/99	12,053	10,032

ACTIONS*

<p>E. As part of our ongoing refocusing and improved project implementation, we have agreed upon the following actions:</p> <ol style="list-style-type: none"> 1- The new implementation strategy includes a strong emphasis on buffer zone activities, to be implemented under new, specialized TA. 2- The new implementation strategy will include TA for MARENA to develop an implementation strategy at the national level for the National Protected Areas System (SINAP). 3- Mission contracted with GreenCom to do environmental education activities with Division of Protected Areas (delivery order effective 5/15/96) 4 - Management plans have now been completed for Miskito Cays (CCC), and field work with indigenous communities is near completion for Bosawás. An operational plan has been completed for Volcán Masaya National Park. 5- Mission has no plan to significantly increase number of institutions receiving USAID assistance. Protected Area staff are being placed near field sites as logistics permit. 6- IPM activities have come to their natural termination date. 7 - Under the new implementation strategy, management plans for all protected areas will incorporate the needs of buffer zone communities. Emphasis will be placed on broader ecosystem management through support of the SINAP, including biological corridors between protected areas. 8- The new implementation strategy will include mechanisms to address sustainable financing of protected areas by MARENA, the donors and local communities. Expert TA will be provided to assist the development of SINAP, the responsible body for protected area management in the long-term. 9- Baseline studies for indicators will be included in the remainder of the project as needed. GreenCom will do studies in Masaya and one other protected area. Studies have already been completed in Volcán Masaya and Bosawás. 10- The establishment of a monitoring and evaluation (M&E) information system will be addressed through support to MARENA for SINAP. Additional M&E will occur at specific targeted protected areas. <p>* See Attachment "A"</p>	
---	--

APPROVALS

F. Date of Mission Review of Evaluation: August, 1995

G. Approvals of Evaluation Summary and Action Decisions:

	Project Officer or Program Officer	Evaluation Officer	Representative of Borrower/Grantee	Mission Director
Name (Typed)	Margaret Harritt	Paul Greenough		George Carner MS 12/6
Signature	
	
		

Date	12-6-96	12/6/96		12-6-96

A

ABSTRACT

H. Evaluation Abstract: While limited results have been achieved since the Project Agreement was signed in September 1991 and implementation was initiated two years later, progress is steadily improving. The goal of NRMP is to contribute to the development of environmentally sustainable, broad-based economic growth in Nicaragua. The NRMP institutional contractor is Tropical Research and Development (TR&D). Two private Voluntary Organizations (PVOs) are responsible for project activities in the protected areas and buffer zones: The Nature Conservancy (TNC) and the Caribbean Conservation Corporation (CCC). MARENA is the Government of Nicaragua (GON) counterpart institution. They have primary responsibility for overall host country planning and coordination. MARENA is also the primary beneficiary of all the components, with the exception of integrated pest management. The basic purpose for performing the evaluation was to assess project progress to date and to recommend and document the need for changes and adjustments in the NRM project. The methodology used for this interim evaluation consisted of review of project documentation and interviews with persons involved in the design, monitoring, implementation, and evaluation of the project.

The major findings and conclusions are:

- Lack of focus has led to reactive management decision-making.
- Project activities not well integrated to support a common objective.
- Project paper proposes buffer zone management as an inseparable, integrated part of protected area management. However, contract with TNC does not include buffer zone activities, and CCC failed to develop them.
- Lack of guidelines defining elements of a management plan impedes uniformity in defining and applying criteria for making objective decisions compatible with stakeholder interests.
- Environmental education is widely recognized as an integral part of any comprehensive natural resources management improvement effort. To date, the impact of the few activities completed under this component has been negligible.
- Management plans to focus project activities and set priorities have not been drafted for either protected areas after two years of activities.
- In the absence of on-site senior, technically qualified, supervisory/management expertise, quality of content in institutional strengthening and policy improvement activities is not being monitored.
- USAID/N proposes to increase the number of major USAID-funded implementing institutions from three to seven or eight. This will exacerbate what already is an extremely difficult and complex management and coordination responsibility for USAID/N.
- Little progress toward sustainability of IPM activities has been achieved as they are still dependent on external funding.
- Buffer zone activities in interacting ecological zones adjacent to the reserves are not being considered.
- Financial sustainability of NRMP/EP activities in Nicaragua is remote.
- A responsive design to improve performance in protected areas management is not feasible for biodiversity protection without a baseline analysis from which to assess results, strengths and weaknesses.
- Little progress has been made in establishing automated data and information systems for operational and technical management purposes.

COSTS

1. Evaluation Costs

Name	1. Evaluation Team Affiliation	Contract Number OR TDY Person Days	Contract Cost OR TDY Cost (U.S. \$)	Source of Funds
Robert Peck Fred Mann Steve Miller	AEP - 0085-1-00-2060-00	\$91,889	Project	

2. Mission/Office Professional Staff Person-Days (estimate):
N/A

3. Borrower/Grantee Professional Staff Person-Days (Estimate):
N/A

SUMMARY

J. Summary of Evaluation Findings, Conclusions, and Recommendations (Try not to exceed three (3) pages)

Address the following items:

- Purpose of Evaluation and methodology used
- Purpose of activity(ies) evaluated
- Findings and conclusions (relate to questions)
- Principal Recommendations
- Lessons Learned

Mission or Office:

USAID/Nicaragua

Date This Summary Prepared:

September 9, 1996

Title and Date of Full Evaluation Report:

**Natural Resource Management Project (NRMP)
Mid-Term Evaluation Report - 01/08/96**

The goal of the Nicaragua Natural Resources Management Project (NRMP) is to contribute to the development of environmentally sustainable, broad-based economic growth in Nicaragua. The project's purpose is to improve the management of renewable natural resources, to protect biological diversity in selected sites, and support sound environmentally safe pest management practices. At the aggregate level, the project is intended to strengthen MARENA planning and coordination capacities, and, in the process, achieve meaningful natural resources management and environmental program policy improvements. Additionally, improved coordination among relevant public and private organizations is sought.

Three protected areas are targeted for site-specific project activities: Reserva Miskito Cays, Reserva Bosawás, Parque Volcán Masaya. Project activities at the first two sites have been incorporated into the PVO programs of CCC and TNC. MARENA is to directly oversee project activities at Volcán Masaya. MARENA receives technical assistance through an NRM-funded IC with TR&D. The PVO programs also are intended to assist MARENA to fulfill its responsibilities at the selected sites.

The purpose of the evaluation is to assess and document project progress as a whole and by component. Assessment is to be against initial and present strategic objectives. The evaluation Team reviewed and analyzed documents, and held briefing and review meetings with persons involved in the design, monitoring, and implementation of NRM Project-funded activities.

FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

While limited results have been achieved since the Project Agreement was signed in September 1991 and implementation was initiated two years later, progress is steadily improving. There has been a lack of focus that has led to reactive management decision-making. The project activities have not been well integrated to support a common objective. The recommended focus is on improving management of protected areas and their related buffer zones with field application limited to the three protected areas and buffer zones already receiving project assistance.

- The Project Paper proposes buffer zone management as an inseparable, integrated part of protected area management. Management planning and implementation of the two major protected areas assisted by this project (TNC for Bosawás and CCC for Miskito Cays) has been focused almost exclusively on protected areas activities.
- The CA with TNC does not include buffer zone activities, although an original unsolicited proposal did include these activities in connection with another PVO. After two years of seeking sustainable development partners for these activities, none have been found. CCC failed to develop sustainable buffer zone activities.

Recommendation: Implementation of buffer zone management and sustainable economic development activities should be entrusted to organizations that have the expertise in participatory development activities, combined with technical expertise to design and transfer improved production systems in tropical ecosystems.

- The Project Paper time frame for achieving the expected results was overly optimistic. Progress has been slow partly because of inherent limitations, many of which were apparent at the time of project design. Lack of guidelines defining the elements of a management plan impedes uniformity in defining and applying criteria for making objective decisions compatible with stakeholder interests.

Recommendation: In keeping with the GON and MARENA decision to decentralize management of protected areas and buffer zones to the local level, technical assistance is urgently needed to assist MARENA's General Directorate for Protected Areas, Fishing, and Fauna (DGPAFF) to develop a decentralization strategy and policies for co-management.

- Environmental education (EE) is widely recognized as an integral part of any comprehensive natural resources management improvement effort. To date, the impact of the few activities completed under this component has been negligible.

Recommendation: Focus future environmental education activities under NRM on the three protected areas and buffer zones being assisted, as well as on MARENA/DGPAFF to improve its capacity to provide technical backstopping, with the latter as the primary counterpart.

- During project start up the NGO chiefs of party had heavy administrative burdens that often delayed initiating critical field activities. Management plans to focus project activities and set priorities have not been drafted for either Protected Area after two years of activities.

Recommendation: International conservation PVOs have a comparative advantage to do those things in which they have long-standing expertise. Often this expertise is narrowly focused. SOW of CAs should be re-examined and adjusted to focus efforts to their comparative advantage.

- USAID/Nicaragua proposes to increase the number of major USAID-funded implementing institutions from three to seven or eight. As with existing TA providers, there are no plans to provide resident senior management expertise in-country. This will exacerbate what already is an extremely difficult and complex management and coordination responsibility for USAID/N.

Recommendations:

- To fulfill their contracted responsibilities in this type of institutional strengthening and management improvement project, TA providers must have senior management capability in the field. Chiefs of Party for Protected Areas should be based in or near their reserves, contributing their technical expertise to developing the reverse rather than administrating the activities.

- Protected areas grantees have their offices in Managua instead of in proximity to their sites. This limits any ability to exercise implementation management. In the absence of senior advisory and management staff in the field, progress will not improve. Advisors must become actively engaged with MARENA at the appropriate levels.

- The Integrated Pest Management component has achieved most of the micro-objectives planned, in terms of transferring IPM technologies and pesticide dangers awareness to a considerable number of trainers and handlers. Little progress toward sustainability of these activities has been achieved as they are still dependent on external funding.

Recommendation: If USAID/N decides to continue these important IPM activities, primary focus should be shifted to sustainable institutionalization. Because IPM is more closely linked to commercial agriculture than to management of protected areas, it should be moved to a more compatible program.

- Protected areas activities have developed with a restricted view of protected area management. As a result, the nature and extent of the buffer zone for Miskito Cays Protected Area and Bosawás have not been analyzed. Buffer zone activities in interacting ecological zones adjacent to the reserves are not being considered.

Recommendation: Activities must focus on integrated natural resource management and maintenance of biodiversity of the entire ecosystem involved. Only by integrated management of the protected areas, together with the respective buffer zones, can this be achieved.

- Financial sustainability of NRM/EP activities in Nicaragua is remote. MARENA must show the capacity to serve national interest to gain support from client groups. The entire system by which resources for NRM/EP, especially for protected areas management, are attracted, accepted and allocated must be considered.

Recommendation: Assist MARENA to continue exploring options for establishing a national/foreign financial trust mechanism to accept and manage both internal and external resources intended to protect biodiversity and to manage protected areas and buffer zones.

- The social settings of both Miskito Cays and Bosawás were disrupted by forced resettlement during the war. A good understanding of the social dynamics of the populations of these areas and their buffer zones is necessary to assure just treatment of all resident populations, and to formulate strategies and programs to make them active partners in co-management. A responsive design to improve performance in protected areas management is not feasible for biodiversity protection without a baseline analysis from which to assess results, strengths and weaknesses.

Recommendation: Socio-economic baseline studies and analysis of the social, political, economic and cultural context and dynamics of the protected areas and buffer zones should be completed expeditiously. These are important to measure project impacts, to design sustainable economic development activities, to establish mechanisms for conflict management/resolution, to establish targeted environmental education programs, and to guide establishment of institutional mechanisms to accommodate stakeholders and to engage local communities and municipalities in co-management for biodiversity protection.

- Little progress has been made in establishing automated data information systems for operational and technical management purposes. This is required urgently as a tool for effective operation and management of the new MARENA.

Recommendation: Establish and initiate implementation of an appropriately automated monitoring and evaluation information system for MARENA in 1996.

ATTACHMENTS

K. Attachments (List attachments submitted with this Evaluation Summary; always attach a copy of the full report.)

The full evaluation report is attached: ***Natural Resource Management Project (NRMP)
Mid-Term Evaluation Report***

COMMENTS

L. Comments by Mission and Borrower/Grantee on Full Report

The preparation of the Project Evaluation Summary was delayed due to substantial changes in the staffing of the responsible technical office, ERD. The Mission differs from the evaluation's recommendations in the following:

1. **BUFFER ZONE ACTIVITIES** - The Mission agrees that buffer zone activities need to be emphasized during the remainder of NRM. The Mission's exception is in the choice of which protected areas to target for buffer zone activities. In the Bosawas (only), the emphasis will remain on indigenous communities in the nucleus area of the reserve. The reason for this is three-fold:
 - (1) buffer zone work exists for the purpose of including communities who live near protected areas, and Bosawas is unique in that the key communities in this case live inside the reserve;
 - (2) the Bosawas' ecosystems survive because of the indigenous culture there - these groups are marginalized politically and materially, and therefore are the target populations of the Bosawas project; and
 - (3) since the NRM project began, the German government aid agency (GTZ) has begun a long-term project in the Bosawas reserve which at this time targets the buffer zone communities.

2. **MISKITO CAYS RESERVE** - The evaluation contains several references to continuing to work in the same three areas as when the project began. One exception will be the Miskito Cays protected area, where the contract has ended with CCC, and the management plan has been submitted to Marena for review. The decision to cease working in the Miskito Cays area comes as a result of decreasing staff and budget for NRM, changing emphasis in overall Mission strategy regarding natural resource management, and the fact that the USAID regional environmental project, PROARCA, began working in the reserve this year through a local indigenous NGO (Mikupia).

ATTACHMENT "A"

NRM Mid-Term Evaluation

CONCLUSION	RECOMMENDATION	MISSION DECISION
<p>1) Project paper proposes buffer zone management as an inseparable, integrated part of protected area management. However, CA with TNC does not include buffer zone activities, and CCC failed develop them.</p>	<p>Implementation of buffer zone management and sustainable economic development activities should be entrusted to organizations that have the expertise in participatory development activities, combined with technical expertise to design and transfer improved production systems in tropical ecosystems.</p>	<p>The new implementation strategy includes a strong emphasis on buffer zone activities, to be implemented under new, specialized TA.</p>
<p>2) MARENA does not have a defined strategy for protected area management.</p>	<p>In keeping with the GON and MARENA decision to decentralize management of protected areas and buffer zones to the local level, technical assistance is urgently needed to assist MARENA's General Directorate for Protected Areas, Fishing, and Fauna (DGPAFF) to develop a decentralization strategy and policies for co-management.</p>	<p>The new implementation strategy will include TA for MARENA to develop a implementation strategy at the national level for the SINAP, the national system of protected areas.</p>
<p>3) Environmental education is widely recognized as an integral part of any comprehensive natural resources management improvement effort. To date, the impact of the few activities completed under this component has been negligible.</p>	<p>Focus future environmental education activities under NRM on the three protected areas and buffer zones being assisted, as well as on MARENA/DGPAFF to improve its capacity to provide technical backstopping, with the latter as the primary counterpart.</p>	<p>Mission contracted with GreenCom to do this work with Division of Protected Areas (delivery order effective 5/15/96)</p>
<p>4) Management plans to focus project activities and set priorities have not been drafted for either protected areas after two years of activities.</p>	<p>International conservation PVOs have a comparative advantage to do those things in which they have long-standing expertise. Often this expertise is narrowly focused. SOW of CAs should be re-examined and adjusted to focus efforts to their comparative advantage.</p>	<p>Management plans have been completed for Miskito Cays (CCC), and field work with indigenous communities is near completion for Bosawás. Operational plan has been completed for PN Volcán Maya.</p>
<p>5) USAID/N proposes to increase the number of major USAID-funded implementing institutions from three to seven or eight. This will exacerbate what already is an extremely difficult and complex management and coordination responsibility for USAID/N.</p>	<p>- To fulfill their contracted responsibilities in this type of institutional strengthening and management improvement project, TA providers must have senior management capability in the field. Chiefs of Party for Protected Areas should be based in or near their reserves, contributing their technical expertise to developing the reverse rather than administrating the activities. - Protected areas grantees have their offices in Managua instead of in proximity to their sites. This limits any ability to exercise implementation management. In the absence of senior advisory and management staff in the field, progress will not improve. Advisors must become actively engaged with MARENA at the appropriate levels.</p>	<p>Mission has no plan to significantly increase number of institutions receiving USAID assistance. Protected Area staff are being placed near field sites as logistics permit.</p>

<p>6) Little progress toward sustainability of IPM activities has been achieved as they are still dependent on external funding.</p>	<p>If USAID/N decides to continue these important IPM activities, primary focus should be shifted to sustainable institutionalization. Because IPM is more closely linked to commercial agriculture than to management of protected areas, it should be moved to a more compatible program.</p>	<p>IPM activities have come to their natural termination date.</p>
<p>7) Buffer zone activities in interacting ecological zones adjacent to the reserves are not being considered.</p>	<p>Activities must focus on integrated natural resources management and maintenance of biodiversity of the entire ecosystem involved. Only by integrated management of the protected areas, together with the respective buffer zones, can this be achieved.</p>	<p>Under the new implementation strategy, management plans for all protected areas will incorporate the needs of buffer zone communities. Emphasis will be placed on broader ecosystem management through support of the National Protected Areas System (SINAP), including biological corridors between protected areas.</p>
<p>8) Financial sustainability of NRM/EP activities in Nicaragua is remote.</p>	<p>Assist MARENA to continue to explore options for establishing a national/foreign financial trust mechanism to accept and manage protected areas and buffer zones.</p>	<p>The new implementation strategy will include mechanisms to address sustainable financing of protected areas by MARENA, the donors and local communities. Expert TA will be provided to assist the development of SINAP, the responsible body for protected area management in the long-term.</p>
<p>9) A responsive design to improve performance in protected areas management is not feasible for biodiversity protection without a baseline analysis from which to assess results, strengths and weaknesses.</p>	<p>Socio-economic baseline studies and analysis of the social, political, economic and cultural context and dynamics of the protected areas and buffer zones should be completed expeditiously. These are important to measure project impacts, to design sustainable economic development activities, to establish mechanisms for conflict management/resolution, to establish targeted environmental education programs, and to guide establishment of institutional mechanisms to accommodate stakeholders and to engage local communities and municipalities in co-management for biodiversity protection.</p>	<p>Baseline studies for indicators will be included in the remainder of the project as needed. GreenCom will do studies in Masaya and one other protected area. Studies have already been completed in PN Volcán Masaya and Bosawás.</p>
<p>10) Little progress has been made in establishing automated data and information systems for operational and technical management purposes.</p>	<p>Establish and initiate implementation of an appropriate automated monitoring and evaluation information system for MARENA in 1996.</p>	<p>This will be addressed through support to MARENA for SINAP. Additional M&E will occur at specific targeted protected areas.</p>

u:\lizuniga\docs\evaluati\nrm.pes
November 5, 1996

H

XD-ABN-527-A

92276

**NATURAL RESOURCE MANAGEMENT PROJECT
(NRMP)**

MID-TERM EVALUATION REPORT

JANUARY 8, 1996

Presented To:
USAID/NICARAGUA

Prepared By:
Dr. Fred Mann
Dr. Steve Miller
Team Leader: Robert Peck

DATEX, Inc.
2101 Wilson Blvd. Ste. 100
Arlington, Va 22201

IQC CONTRACT No. AEP - 0085-1-00-2060-00
Delivery Order No. 15

1

The views and opinions expressed herein are those
of the evaluation team, and not necessarily those
held by Datex, Inc. nor USAID

Table of Contents

Executive Summary	i
1. INTRODUCTION	i
2. OVERALL FINDINGS AND CONCLUSIONS	ii
3. OVERALL RECOMMENDATIONS	iii
4. EVALUATION PURPOSE AND METHODOLOGY	v
5. SUMMARY OF IMPLEMENTATION PROGRESS	v
6. MAJOR FINDINGS, CONCLUSIONS AND RECOMMENDATIONS	viii
Chapter One	
Assessment Of Overall Project Progress And Results	1
1.0 Overall Project Conclusions	1
1.1 Strategic Design Issues	1
1.1.1 Project Paper/Design	1
1.1.1 Goals, Purpose and Objectives	1
1.1.3 Assumptions and Key Constraints	2
1.1.4 Focus	2
1.1.5 Sustainability	3
1.1.6 GON Role	3
1.1.7 Gender	4
1.2 Implementation Issues	4
1.2.1 Institutional Roles	4
1.2.2 Execution	5
1.2.3 Coordination (Other Donor Activities)	5
1.3 Management Issues	6
1.3.1 Institutions	6
1.3.2 USAID/N	7
1.3.3 Technical Assistance	7
1.4 Technical Issues	7
1.4.1 Conservation of Biodiversity	7
1.4.2 Information Dissemination	8
1.4.3 Environmental Analysis	8
1.5 Financial Issues	8
1.5.1 Activity Funding	8
1.5.2 Matching Funds	9
1.5.3 Financial Sustainability	9
1.5.4 Accounting Systems	10
1.6 Issues Related to Progress Monitoring and Impact Evaluation	10
1.6.1 Measurability and Predictability	10
1.6.2 Monitoring Criteria and Reports	11
1.7 Overall Project Recommendations	11
1.7.1 1996 Annual Work Plans	11

1.7.2	Project Re-focussing for the Remaining LOP	12
Chapter Two		
	Institutional Strengthening Component and Policy Development Components	13
2.1	Assessment of Progress and Results	13
2.1.1	Description of Components	13
2.1.2	Background and Implementation Highlights	13
2.1.3	Summary of Implementation Activities and Results	14
2.2	Component Structure	18
2.3	Performance Findings, Conclusions, and Recommendations	19
2.3.1	Institutional Development and Strengthening Component	19
2.3.2	Policy Development, Dialogue & Implementation Component	24
2.4	TR&D Contract Implementation Performance	28
Chapter Three		
	Environmental Education Component	31
3.0	Assessment of Progress and Results	31
3.1	Description of Component	31
3.2	Implementation Activities and Results	31
3.3	Component Structure	32
3.4	Performance Findings, Conclusions, and Recommendations	32
Chapter Four		
	Protected Areas And Buffer Zones Component	37
4.0	Assessment of Progress and Results	37
4.1	Description of Component	37
4.2	Background and Implementation Highlights	38
4.3	Implementation Activities and Results	39
4.4	Component Structure	41
4.5	Performance Findings, Conclusions, and Recommendation	42
4.6	Miskito Region Sub-Component	47
4.7	Bosawas Region Sub-Component	50
4.8	Masaya Volcano National Park Sub-Component	52
Chapter Five		
	Plant Protection and Integrated Pest Management (IPM) Component	55
5.0	Assessment of Progress and Results	55
5.1	Description of Component	55
5.2	Background	55
5.3	Implementation Highlights	55
5.4	Component Structure	56
5.5	Performance Findings, Conclusions, and Recommendations	57
Chapter 6		
	Evaluation Recommendations	60

- Attachment A: List of Persons Contacted /Interviewed
Attachment B: Bibliography of Documents Reviewed by Component and/or Institution
& Author
Attachment C: Gender Issues
Attachment D-1: Outputs Related to the TR&D Technical Assistance Responsibilities
Attachment D-2: TR&D -- List and Timetable of Technical Assistance
Attachment D-3: TR&D -- List and Timetable of Products
Attachment E: NRMP Project Paper Planned Outputs by Component

ACRONYMS

ADFOREST	Administración Forestal
ANIFODA	Asociación Nicaragüense de Formuladoras y Distribuidoras de Agroquímicas
APENN	Asociación de Productores y Exportadores de productos no tradicionales Nicaraguenses
ARDO	Agricultural and Rural Development Office, USAID/N
BOSAWAS	Protected Area. Bosawas Natural Resources Reserve
BZ	Buffer zone
CA	Cooperative Agreement
CATIE	Tropical Agriculture Research and Training Center
CCC	Caribbean Conservation Corporation
CO	Contracts Officer
COP	Chief of Party
COTR	Contracts Office Technical Representative
DANIDA	Danish International Development Assistance
DGA	General Directorate for the Environment of MARENA
DGIS	Directoraat Generaal Internationale Samenwerking
DGPAFF	General Directorate for Protected Areas, Fishing, and Fauna of MARENA
EA	Environmental Assessment
EE	Environmental Education
EIA	Environmental Initiatives of America
E-MAIL	Electronic Mail
ENRIC	Environment and Natural Resources Information Center
EOPS	End-of-Project Status
EP	Environmental Protection
FAO	Food and Agriculture Organization of the United Nations
FECCOPIA	
FINNIDA	Finland Foreign Assistance Agency
FONDOSILVA	National Forestation Incentive Fund
FPC	
FY	Fiscal Year
GON	Government of Nicaragua
GREENCOM	USAID/Bureau for Global Programs, Field Support and Research - Environmental Education & Communication Project
GTZ	German Foreign Assistance Agency
IC	Institutional Contractor
IEE	Initial Environmental Examination
IPM	Integrated Pest Management
IRENA	Nicaraguan Natural Resources Institute (predecessor of MARENA)
LAC	Latin America and Caribbean Bureau
LOE	Level of Effort
LITTA	Life Time Technical Assistance

MADELENA	Central America Fuelwood Activity
MAN	Nicaraguan Environmental Movement
MARENA	Ministry of Environment and Natural Resources of Nicaragua
MCPA(APCM)	Miskito Cays Protected Area
MDB	Multilateral Development Banks
MEC	Ministry of Economic Cooperation
MED	Ministry of Education of Nicaragua
MEDE	Ministry of Economy and Development of Nicaragua
MIKUPIA	Miskito NGO
MINSA	Ministry of Health and Social Assistance of Nicaragua
MVNP	Masaya Volcano National Park
NGO	Non-Governmental Organization
NOAA	US National Oceanic and Atmospheric Organization
NONPSC	Non Personnel Service Contractor
NRM	Natural Resources Management
OFIN	USAID/N Office of Finance
OXFAM	Oxford Famine Relief, British NGO
PA	Protected area
PAANIC	Environmental Action Plan of Nicaragua
PACD	Project Assistance Completion Date
PAFNIC	Forestry Action Plan of Nicaragua
PASA	Participated Agency Support Agreement
PO	Purchase Order
PRO	Project Outputs
PROAG	Project Agreement
PROARCA	USAID/G-CAP Central American Regional Environmental Project
PSC	Personal Services Contract
PVO	Private Voluntary Organization
RAAN	Nicaraguan Autonomous Region of the North Atlantic
RAAS	Nicaraguan Autonomous Region of the South Atlantic
REA	Rapid Ecological Assessment
RENARM	USAID Central America Natural Resources Management Project
RFA	Request for Applications
RFP	Request for Proposals
RLA	Regional Legal Advisor
ROCAP	Regional Office for Central America and Panama (USAID)
RSSA	Resource Services Support Agreement
SAAN	Nicaraguan Audubon Society
SO	Strategic Objectives
SOW	Scope of Work
TA	Technical Assistance
TNC	The Nature Conservancy
TOR	Terms of Reference
TR&D	Tropical Research & Development, Inc.
URACAN	Universidad Regional de la Costa Atlantica

USAID	United States Agency for International Development
USAID/W	USAID/Washington, DC
USAID/N	USAID Mission to Nicaragua
USDH	US Direct Hire Employees of USAID
WRO	World Relief Organization
WWF	World Wildlife Fund

EXECUTIVE SUMMARY

1. INTRODUCTION

The Nicaragua Natural Resources Management Project (NRMP) is a United States Agency for International Development (USAID) project. It was designed as the primary intervention toward achieving the USAID/Nicaragua strategic objective of "increased use of improved production and extraction practices." The project has five components:

- I. institutional development and strengthening
- ii. policy development, dialogue, and implementation
- iii. environmental education
- iv. protected areas and buffer zones
- v. plant protection and integrated pest management

The goal of NRMP is to contribute to the development of environmentally sustainable, broad-based economic growth in Nicaragua. The project's purpose is to improve the management of renewable natural resources, to protect biological diversity in selected sites, and support sound environmentally safe pest management practices.¹

The NRMP institutional contractor is Tropical Research and Development (TR&D). Two Private Voluntary Organizations (PVOs) are responsible for project activities in the protected areas and buffer zones: The Nature Conservancy (TNC) and the Caribbean Conservation Corporation (CCC). MARENA is the Government of Nicaragua (GON) counterpart institution. They have primary responsibility for overall host country planning and coordination. MARENA is also the primary institutional beneficiary of all of the components, with the exception of integrated pest management. Other beneficiaries, aside from MARENA, include populations in and around selected sites targeted for assistance under the project, as well as associated local (and regional) governments and private organizations interested in or responsible for NRM/EP activities in and around those sites. These beneficiaries are intended to be active participants in implementation of site-specific project activities.

Project activities got underway in 1993 with a cooperative agreement being signed in April with CCC. The Nature Conservancy grant was awarded in September, and TR&D signed the institutional contract in October. The original project completion date was recently extended through September 30, 1999. USAID/N assigned a project manager for overall project management.

At the aggregate level, the project is intended to strengthen MARENA planning and coordination capacities, and, in the process, achieve meaningful natural resources management and environmental program policy improvements. Additionally, improved coordination among relevant

¹ The project's goal and purpose statements are taken directly from the evaluation contract scope of work.

public and private organizations is sought. Three protected areas are targeted for site-specific project activities: Reserva Miskito Cays, Reserva Bosawas, Parque Volcan Masaya (beginning in 1994). Project activities at the first two sites have been incorporated into the PVO programs of CCC and TNC. MARENA is to directly oversee project activities at Volcan Masaya. MARENA receives technical assistance through an NRM-funded IC with TR&D. The PVO programs also are intended to assist MARENA to fulfill its responsibilities at the selected sites.

USAID/Nicaragua solicited Dutex, Inc. to perform an Interim Evaluation of the NRM Project. A three person team of environmental and evaluation specialists was fielded to Nicaragua for five (5) weeks. Robert Peck served as the Team Leader, Fred Mann was the Institutional and Policy Development and Integrated Pest Management expert, and Steve Miller was the Social Scientist and Natural Resources Management Expert. USAID/N asked the evaluation team to assess project progress to date and to recommend and document the need for changes and adjustments in the NRM project. The suggested changes are to improve performance and increase contributions to improved natural resources management and environmental protection in Nicaragua. Recommended changes also should make "significant contributions" to the USAID/N Environment Strategic Objective, and be compatible with the new USAID management structure.

The evaluation looked at the overall project performance, each of the five individual project components, and all of the organizations involved in implementation. USAID specifically asked the team to address the following issues: strategic design issues, implementation issues, management issues, technical issues, financial issues, assessment of project achievements and progress to date, and specific monitoring actions (the complete Scope of Work is included in Appendix A).

The report is organized as follows. This executive summary synthesizes important background elements and recent modifications to the project. It provides a brief overview of implementation setting, characteristics and progress. Finally, it presents a synthesis of major findings, conclusions and recommendations for each issue specified by USAID/N.

The detailed report first addresses the project as a whole, drawing conclusions and making recommendations that impact on the overall project. These are based on common issues and themes detected during the analysis of the separate components. Next, the institutional and policy components are discussed together because the Technical assistance provider and the host-country counterpart and beneficiary are identical for both. The remaining components are each discussed in separate sections. Detailed findings, conclusions and recommendations are presented by planned outputs for each component.

2. OVERALL FINDINGS AND CONCLUSIONS

USAID/N instituted a number of significant changes over the past six months in response to the common knowledge that initial project implementation proceeded quite slowly, for a number of reasons. USAID made changes in implementation arrangements, distribution and levels of funding, levels and qualifications for technical assistance inputs, and make-up of activities and planned outputs under selected components. So, while limited results have been achieved since the Project

Agreement was signed in September 1991 and implementation was initiated two years later, progress is steadily improving.

The project's completion date was extended by three years to September 30, 1999, which will allow for more time to make substantive progress toward achieving program outputs. Total funding levels were increased from \$9.0 million to \$11.0 million. Planning projections would further increase this to \$16.0 million. The technical assistance provider agreements have not been extended, although extensive changes are being made in the TR&D scope of work. These include changes in long term technical assistance. A recent Project Paper amendment authorizes agreements with four new technical assistance providers to focus on achieving the planned outputs for the Environmental Education Component.

USAID/N proposes to increase the number of major USAID-funded implementing institutions from three to seven. The project is already a difficult and complex management responsibility for USAID/N. The added implementors will greatly increase the number and complexity of required USAID management actions. To illustrate, quarterly and annual TA provider progress reviews with USAID/N will increase from 15 to 35 per year. Additionally, mandatory weekly progress review meetings are being instituted. The project manager and senior staff time needed for day-to-day management oversight alone is formidable.

By their nature, and by design, the implementation arrangements require an unusually intense level of mission input. Over time, this burden became even greater because the CCC and TNC assigned junior or relatively unspecialized personnel to the field sites. At the same time, senior TR&D staff in the field terminated after one year without being replaced. Dependence on local consultants increased considerably. No implementor currently has senior management capacity based in the field. Neither will the proposed new organizations. USAID/N has been attempting to fill this gap with their own staff. In the considerable experience of the evaluation team, such an approach is rarely successful, especially when host-country institutions and technical capacities are relatively weak and unstable. There is no substitute for long term, senior, advisory and supervisory technical assistance (such as a chief of party) leading the technical assistance teams.

3. OVERALL RECOMMENDATIONS

Two general recommendations have been developed from the numerous findings, conclusions and recommendations presented in the remainder of this report. The courses of action proposed in these recommendations are intended to permit corrective measures to ameliorate in both the short and the long term the two over-arching weaknesses of this project. There has been a lack of focus that has led to reactive management decision-making. The project activities have not been well integrated to support a common objective. The recommended focus is on improving management of protected areas and their related buffer zones with field application limited to the three protected areas and buffer zones already receiving project assistance.

1. Preparation of 1996 Work Plans. We suggest that the Mission consider contracting, as soon as possible, one or two external senior experts to come to Nicaragua to assist

5

implementing institutions (TNC, TR&D and MARENA) and USAID/N to develop an integrated set of work plans that focuses not only on the protected areas, but also on the buffer zones for 1996. A task force of all parties would be formed for this purpose. The last section of Chapter One presents desirable qualifications of the consultant(s), how the task force might operate, and suggested guidelines for development of work plans. The mission should take this opportunity to modify the Objectively Verifiable Indicators in the Project Paper Logical Framework to correspond with outputs for Protected Areas co-managed for bio-diversity protection.

Although MARENA will no longer exercise direct implementation of regional and local projects (in furtherance of decentralization of project management), it continues to have major responsibility for backstopping local implementation organizations in developing effective management plans, and in monitoring and evaluating progress. Additionally, MARENA will have an important role in providing technical backstopping and training of local organization personnel responsible for implementation.

2. Re-engineering for the remaining life of project (LOP). The Mission should consider a complete reengineering of the project, with a timetable for initiating implementation of the re-engineered project to coincide with the new GON administration, to take office in January 1997. The SOW for this re-engineering effort should reflect the detailed findings and conclusions in this evaluation report.

The more detailed discussion and documentation of the justification and rationale for these general recommendations are included in the specific chapters throughout the report. Major elements of the rationale are:

- Focus on improved management of protected areas and buffer zones, with site-specific activities limited to the three sites already selected for project assistance;
- Include more senior advisory and management expertise for the technical assistance provided under the project to assure adequate interaction with counterparts and quality control of assistance;
- Continue to focus on the important policy improvement objective, but fully integrate it with the protected areas and buffer zones management focus. The policy areas important to improving management of protected areas and buffer zones include decentralization, property claims resolution, and long-term financial sustainability;
- Support environmental education activities which are important and should be fully integrated with the focus on protected areas and buffer zone management.
- Fully integrate MARENA institutional strengthening with the protected areas and buffer zones management focus. MARENA's institutional strengthening continues to be an essential contribution to NRM\EP, and should targeted to strengthening the

T

capability of the DGPAFF and the educational division of the DGA.

4. EVALUATION PURPOSE AND METHODOLOGY

The purpose of this evaluation is to realistically assess and document project progress as a whole and by component. Assessment is to be against initial and present strategic objectives. Additionally, the team is to provide specific recommendations to improve performance toward the achievement of planned outputs and End of Project Status (EOPS), as well as to recommend changes in outputs and EOPS.

The evaluation team reviewed and analyzed documents and information related to NRMP design and implementation. Documents included the Project Paper, PILs, cooperative agreements, the institutional contract, buy-in agreements, work plans, progress reports, and technical and informational reports generated by providers and host country counterpart personnel. Briefing and review meetings were held with USAID personnel, MARENA officials and staff, technical assistance provider personnel, and others from both the public and private sectors in Managua and at field sites. A bibliography of documents reviewed and a list of persons contacted are included as Attachments B and C, respectively.

Observational and fact-finding visits were made to all three field sites being assisted by the project: the Reserves of Miskito Cays and Bosawas, and the Parque Volcan Masaya. Additionally, the Environmental Training Center near Parque Nacional Volcan Masaya also was visited. Findings from these visits are included in the discussion under the respective components.

5. SUMMARY OF IMPLEMENTATION PROGRESS

The Project Paper was authorized in August, 1991. The PROAG was signed the following month, and implementation was initiated in 1993. The cooperative agreement with CCC was signed in April 1993 to support continuation of their program already under way. The TNC grant was awarded in September and the institutional contract was awarded to TR&D in October. This evaluation assesses progress approximately two years after initiation of implementation.

A number of unanticipated events took place to hamper implementation progress at the start of the project activities. This contributed to generally disappointing progress towards achieving planned outputs.

Institutional Development and Strengthening and Policy Development, Dialogue, and Implementation. During 1993/94, MARENA financial limitations, institutional instability, and top echelon management conflicts and changes contributed to the lack of significant tangible results from activities under the institutional and policy components.

Protected Areas and Buffer Zones. Some important activities originally intended to be supported were never initiated. Specifically, the project was to support site-specific activities in buffer zones. Although buffer zone activities were included in the CCC proposal, nothing significant has been

implemented. Buffer zone activities were not included in the grant program of TNC because their partner (CARE) withdrew from participation before the grant was awarded. No alternative arrangements were made to implement activities in buffer zones. The evaluation team concludes that this missing element has undermined the effectiveness of these two site-specific programs.

Chiefs of party for the NGO grantees implementing this component, had too many administrative responsibilities during the start up of activities. This frustrated development and start-up implementation of Protected Area-management plans. MARENA's almost complete inability to participate meaningfully in planning and results management for these sites contributed to this failure. Only in December 1994, did MARENA, with TR&D assistance, take the initiative to hold a workshop of major interested parties for Bosawas. This resulted in development of preliminary guidelines for a management plan, an important first step toward making the TNC program more effective.

During 1995, some significant, and largely unanticipated, progress was achieved in MARENA institutional strengthening. An in-depth institutional restructuring and re-engineering plan was developed and implementation commenced. This reorganization converts MARENA into a policy development and oversight organization. MARENA will no longer have direct implementation responsibilities for projects at the local level, but will be responsible for implementation oversight, monitoring and evaluation. If implementation of this plan can progress at a reasonable pace, MARENA can become an effective "institución rectora" for NRMP's environment protection activities during the extended project period.

The CCC and TNC programs have produced some specific results that are useful in and of themselves. However, these bear only a modest relationship to achievement of planned outputs for effective conservation of biodiversity and development of management plans for protected areas and adjoining buffer zones.

The primary results of TNC's effort have been land titling activities of communal tribal lands and strengthening the indigenous organization, SUKAWALA, to become the legitimate representative organization of the Mayangana indigenous people. Expectations are very high among these stakeholders. Location of corner posts and mapping of the global property claim boundaries for II communities has been completed. Legalization of this claim is in process and will force many policy issues to be resolved before completion. An urgent need now is to develop and implement an integrated management plan for the Bosawas Protected Area.

The original time frame for achieving planned outputs was overly optimistic and should probably be extended to coincide with the extended life of the project. TNC is very likely to meet the limited objectively verifiable indicators specified in the Project Paper, but will require more time and expertise to meet the overall planned outputs.

The CCC effort in Miskito Cays is near the end of the grant period (April 1996). For reasons known to the mission, and not necessarily due to weaknesses in CCC implementation, the ability of CCC to work effectively in the Cays was severely compromised in early 1995. Some CCC

✓

activities did produce some useful results, though not closely related to achievement of planned outputs. These are indicated in the main report.

NRM funds were used to contract preparation of engineering and infrastructure rehabilitation specifications for the Parque Nacional Volcan Masaya. Some needed site improvement work was carried out with project funds. This has resulted in significant improvements to the amenities of the park to attract visitors and tourism, although much remains to be done. No activities have assisted MARENA to conceptualize, prepare and implement a strategy for achieving long run sustainability for the park. Likewise, no assistance activities have addressed urgent problems associated with stabilizing and reversing negative impacts on the site from buffer zones. The main report elaborates on these needs and also evaluates proposed environmental education assistance.

Environmental Education. TR&D assumed primary responsibility to assist MARENA in implementation of the environmental education component. TR&D has assisted in implementing a number of inter-institutional information exchange and internal dialogue events. It should be noted that in general, it is difficult to pin down measurable progress toward achievement of planned outputs for this component. A positive sign is that USAID/N has approved a number of new initiatives to modify and re-activate this component. A US Forest Service specialist was recently assigned to provide technical management and implementation oversight.

Integrated Pest Management (IPM). The integrated pest management component was implemented through arrangements under the RENARM project to fund two Central American organizations specialized in Integrated pest management: EAP Zamorano, and CATIE. Additionally, an experienced IPM specialist was contracted by USAID/N to provide implementation oversight to assist FUNDA to provide TA in Integrated pest management research and extension for cotton producers.

This component has been generally successful in achieving most planned outputs. Technical assistance procurement mechanisms accessed high quality professional expertise and management capability. This combined with similar activities under two other USAID projects. Unfortunately, project activities appear to have made little discernable progress toward sustainable institutionalization of integrated pest management at the national, regional or local level, and are still dependent on external funding. Sustainability means not only that IPM implementing institutions are actively carrying out IPM activities with their own personnel, but that they have the financial and technical means to carry on these activities after the project terminates. This may mean a demonstrated willingness by beneficiaries to pay for IPM services from their own earnings, as well as an institutionalized commitment by the GON to assist in paying a share of the costs of IPM. As explained in the detailed discussion of IPM, this currently is not the case.

Support for environmentally safe pest management practices are of critical importance to sound management of natural resources in Nicaragua. The team feels that these activities must be continued, but they should be funded and managed under a different project. The counterpart relationships for implementation are completely different for pest management than for other natural resources management. They are much more akin to support for commercial agriculture

technology generation and transfer. It is difficult for a project manager to maintain satisfactory counterpart relationships with two institutional groups that have widely separated purposes, mission and functions. Second, the geographical focus for integrated pest management is different than the protected areas. The pesticide problem is largely from source pollution, which usually occurs in geographical areas far from the protected areas and buffer zones. Thus, synergism possibilities are remote.

The revisions to the project scope of work should include technical assistance to write new pesticide regulations, to develop a funding mechanism that would pass this expense on to integrated pest management service users, and to get GON funding to support research. This means testing of mechanisms to collect fees from beneficiaries for IPM services on a much broader base than as an add-on to production loans from public sector banks. It includes exploration of innovative mechanisms such as enabling legislation for creating "Integrated Pest Management Districts" with mandatory fee systems, establishment of a GON policy of cost-sharing for qualifying private IPM activities, and perhaps reconsideration of exclusion of the Ministry of Agriculture from USAID assistance in IPM. If IPM activities remain incorporated with the NRM Project, the policy component can contribute indirect benefits to improve pest management practices. Also, as chair of the national pesticides commission, MARENA can encourage appropriate initiatives by other GON agencies.

6. MAJOR FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

Below is a synthesis of the other major findings, conclusions and recommendations, which are broken down by major issues that were addressed during the evaluation.

I. Strategic Design Issues

I.A. Buffer Zone Management

I.A.1 Findings and Conclusion

- The Project Paper proposes buffer zone management as an inseparable, integrated part of protected area management. Management planning and implementation of the two major protected areas assisted by this project (TNC for Bosawas and CCC for Miskito Cays) has been focussed almost exclusively on protected areas activities.
- The CA with TNC does not include buffer zone activities, although their original unsolicited proposal did. After two years of seeking sustainable development partners for these activities, none have been found. CCC failed develop sustainable buffer zone activities.

Recommendation

- Implementation of buffer zone management and sustainable economic development activities should be entrusted to organizations that have the expertise in participative development activities, combined with technical expertise to design and transfer improved production systems

in tropical ecosystems (This should be reflected in the 1996 work plans).

I.A.2 Findings and Conclusion

- The Project Paper time frame for achieving the expected results was overly optimistic. Progress has been slow partly because of inherent limitations, many of which were apparent at the time of project design: e.g., lack of adequate legislation and policy regarding communal land tenure and usufruct rights, absence of mechanisms to fairly distribute economic benefits derived from harvesting natural resources, and unclear jurisdictional relationships among the regional autonomous government, municipal governments and the central government. Lack of guidelines defining the elements of a management plan impedes uniformity in defining and applying criteria for making objective decisions compatible with stakeholder interests.

Recommendation

- In keeping with the GON and MARENA decision to decentralize management of protected areas and buffer zones to the local level, technical assistance is urgently needed to assist MARENA/DGPAFF to develop a decentralization strategy and policies for co-management.

I.B. Environmental Education Findings and Conclusion

- Environmental education (EE) is widely recognized as an integral part of any comprehensive natural resources management improvement effort. To date, the impact of the few activities completed under this component has been negligible.

Recommendation

- Focus future environmental education activities under NRM on the three protected areas and buffer zones being assisted, as well as on MARENA/DGPAFF to improve its capacity to provide technical backstopping, with the latter as the primary counterpart.

II. Implementation Issues

II.A Findings and Conclusion

- During project start up the NGO chiefs of party had heavy administrative burdens that often delayed initiating critical field activities. Management plans to focus project activities and set priorities have not been drafted for either Protected Area after two years of activities.

Recommendation

- International conservation PVOs have a comparative advantage to do those things in which they have long-standing expertise. Often this expertise is narrowly focussed. SOWs of CAs should

X

be re-examined and adjusted to focus efforts to their comparative advantage.

II.B Findings and Conclusions

- Current arrangements for managing implementation of the TR&D contract will achieve limited results, even if the number and range of activities and expected results for 1996 are greatly down-sized as we recommend. In the absence of on-site senior, technically qualified, supervisory/management expertise (as is now the case), quality of content in institutional strengthening and policy improvement activities is not being monitored.

Recommendation

- Provide a long-term, technically qualified, senior specialist with extensive international experience to provide technical direction and management to all technical assistance planning and implementation activities under the institutional strengthening and policy components. This oversight role might be expanded to other component activities as well.

III. Management Issues

III.A Findings and Conclusions

- USAID/N proposes to increase the number of major USAID-funded implementing institutions from three to seven or eight. As with existing TA providers, there are no plans to provide resident senior management expertise in-country. This will exacerbate what already is an extremely difficult and complex management and coordination responsibility for USAID/N.

Recommendations

- To fulfill their contracted responsibilities in this type of institutional strengthening and management improvement project, TA providers must have senior management capability in the field. Current TA contract management is centralized at the respective home offices. Chiefs of party for Protected Areas should be based in or near their reserves, contributing their technical expertise to developing the reverse rather than administrating the activities.
- Protected areas grantees have their offices in Managua instead of in proximity to their sites. This limits any ability to exercise implementation management. In the absence of senior advisory and management staff in the field, progress will not improve. Advisors must become actively engaged with MARENA at the appropriate levels.

III.B Findings and Conclusions

- The integrated pest management component has achieved most of the micro-objectives planned, in terms of transferring IPM technologies and pesticide dangers awareness to a considerable number of trainers and handlers. Little progress toward sustainability of these activities has been

achieved as they are still dependent on external funding.

Recommendation

- If USAID/N decides to continue these important Integrated pest management activities, primary focus should be shifted to sustainable institutionalization. Because IPM is more closely linked to commercial agriculture than to management of protected areas, it should be moved to a more compatible program.

IV. Technical Issues

Findings and Conclusions

- Protected areas activities have developed with a restricted view of protected area management. As a result, the nature and extent of the buffer zone for MCPA and Bosawas have not been analyzed. Buffer zone activities in interacting ecological zones adjacent to the reserves are not being considered.

Recommendation

- Activities must focus on integrated natural resource management and maintenance of biodiversity of the entire ecosystem involved. Only by integrated management of the protected areas, together with the respective buffer zones, can this be achieved.

V. Financial Issues

Findings and Conclusions

- Financial sustainability of NRM/EP activities in Nicaragua is remote. MARENA must show the capacity to serve national NRM/EP interests to gain support from client groups. The entire system by which resources for NRM/EP, especially for protected areas management, are attracted, accepted and allocated must be reconsidered. This is especially true for international resources made available to compensate for existence value, and for revenues generated from licenses to harvest natural resources.

Recommendation

- Assist MARENA to continue to explore options for establishing a national/foreign financial trust mechanism to accept and manage both internal and external resources intended to protect biodiversity and to manage protected areas and buffer zones. Similar mechanisms have been established in several Latin American countries.

VI. Assessment Of Impact And Progress And Specific Monitoring Issues

VI.A Findings and Conclusion

- The social settings of both Miskito Cays and Bosawas were disrupted by forced resettlement during the war. A good understanding of the social dynamics of the populations of these areas and their buffer zones is necessary to assure just treatment of all resident populations, and to formulate strategies and programs to make them active partners in co-management. A responsive design to improve performance in protected areas management is not feasible for biodiversity protection without a baseline analysis from which to assess results, strengths and weaknesses.
- Rapid Rural Appraisal and other techniques using key informants, focus groups and limited sample surveys provide an adequate working basis for decision making.

Recommendation

- Socio-economic baseline studies and analyses of the social, political, economic and cultural context and dynamics of the protected areas and buffer zones should be completed expeditiously. These are important to measure project impacts, to design sustainable economic development activities, to establish mechanisms for conflict management/resolution, to establish targeted environmental education programs, and to guide establishment of institutional mechanisms to accommodate stakeholders and to engage local communities and municipalities in co-management for biodiversity protection.

VI.B Findings and Conclusion

- Little progress has been made in establishing automated data and information systems for operational and technical management purposes. This is required urgently as a tool for effective operation and management of the new MARENA.

Recommendation

- Establish and initiate implementation of an appropriately automated monitoring and evaluation information system for MARENA in 1996.

CHAPTER ONE

ASSESSMENT OF OVERALL PROJECT PROGRESS AND RESULTS

This chapter presents an overview of conclusions and recommendations within the context of project progress and results as a whole. Subsequent chapters present and discuss detailed information and findings that document the project-wide conclusions and recommendations included here. Conclusions are organized by issues, and recommendations are presented in the final section.

1.0 Overall Project Conclusions

1.1 Strategic Design Issues

1.1.1 Project Paper/Design

The Project Paper's technical and social soundness analyses were satisfactory. However, the institutional analysis was inadequate, and the summary of the policy analysis included in the Project Paper was too brief and generalized. The Project Paper implementation arrangements outlined in this design placed an excessive project management burden on USAID/N. These design limitations contributed to serious project implementation weaknesses.

1.1.1 Goals, Purpose and Objectives

The original goals and purpose of the project remain valid. A partial exception is that the integrated pest management component as a purpose should be moved to another program. The project's objectives are reflected in the End of Project Status (EOPS). These remain generally valid, with exceptions. One of these is that the institutional strengthening EOPS is incorrectly focussed almost exclusively on administrative record-keeping and funding levels, along with associated numerical data automation.

Primary focus should have been on analysis of IRENA (which evolved into MARENA) purpose and structure, along with associated right-sizing. This includes re-assessment of the institutional mission and functions, and implications for human resource needs and capacities, especially as related to technical and management requirements. Finally, an essential institutional strengthening element should have been to develop and implement information systems related to technical and operations management and coordination of project.

Until these institutional transformation needs were designed, formalized and in implementation, the financial needs and the scope of automated accounting and personnel data systems were not quantifiable. During the initial transformation period of project implementation, supply of accounting and personnel record-keeping systems for MARENA could have been contracted out. In fact, this is what was done by USAID/N beginning in late 1993.

Fortunately, much of the MARENA/TR&D project focus during 1995 has been on MARENA transformation. If the design had given these activities first priority, current project progress status would have been quite different.

The End of Project Status for integrated pest management should also be re-assessed to focus primarily on sustainability instead of on micro-impacts. The project design did not closely link IPM to the rest of the project. Inclusion was justified because IPM generally has important positive environmental impacts, and the technology transfer capability built up with RENARM assistance could be easily accessed, using the NRM project as a convenient funding mechanism.

1.1.3 Assumptions and Key Constraints

Key constraints were well stated as weak institutions, absent and weak policies, lack of environmental awareness, excessive population and political pressures threatening the resource base, and mismanaged pesticide use. These are not surprising, considering that Nicaragua was just emerging from a civil war and a central command and control government, with a near bankrupt economy and a crisis of authority. What is surprising is that the design assumptions presume a totally different set of conditions; viz, assumptions were: adequate political will, effective police and courts, political backing and adequate funding for IRENA, and no unforeseen political events to interfere with implementation as planned. These assumptions are patently unrealistic in light of the constraints.

1.1.4 Focus

The design of all of the components lacked a focus on output and activity. This problem was rooted in the Project Paper text and logframe descriptions of planned outputs and indicators (see Attachment O-I for a summary of outputs specified in the Project Paper text). These included a curious combination of extremely generalized outputs and indicators, combined with a number of overly precise ones wholly inappropriate at the design stage (e.g., one graduate degree controller, one planner).

The Project Paper text outputs were largely carried over to logframe outputs and indicators. These represent an impressive shopping list for the institutional and policy components. This list bore little apparent relationship to the institutional and policy analysis summaries. In contrast, protected areas component outputs were quite brief and generic, and of little guidance for evaluating PVO unsolicited proposals. Unfortunately, this shopping list approach and lack of focus were exacerbated in the TA grants and contract. For the TR&D IC, LOE appeared to be wholly inadequate for the magnitude and complexity of contracted activities and results. In contrast, for CCC and TNC, grant levels appear to be quite large compared to the specific activities and expected results specified in proposal and grant documents. However, the Project Paper was more detailed about requiring Management Plans and buffer zone activities with communities. The time frame for achieving the goals alluded to in the Project Paper about Management Plans for protected areas and buffer zones and implementing field activities is very short and is inadequate for the task. This imbalance has continued in the work plans, and, for all TA providers, the

relationship between commitments and performance is tenuous at best.

Finally, the relatively large funding levels for Integrated pest management did not appear to be justified, considering the micro-level of TA inputs planned, the failure to incorporate sustainability into the outputs or End of Project Status, and the scope and complexity of the undertakings in other components.

1.1.5 Sustainability

The design approach to sustainability was rather naive and superficial. For example, the fixed dollar amount of recurring budget required for IRENA has no meaning in the absence of an in-depth analysis and re-engineering of IRENA's mission and functions. IRENA already was conceptualizing a strategy in this respect at the time of the design (See next heading).

Likewise, a fixed numerical staff reduction or transfer bore no apparent relationship to proposed or assumed IRENA functions. Also, this requirement has no relationship to the quality of services aspect of sustainability. The design overlooked a fundamental condition for seeking sustainability, i.e., an in-depth analysis of institutional mission, roles, functional responsibilities. These in turn must be assessed against reasonable expectations for the pace of institutional change, given the operational, political and financial context of the times.

1.1.6 GON Role

The "new" role of MARENA as "Institución Rectora" was adopted by IRENA as a transformation strategy during the period of Project Paper design, as evidenced in documents published in 1991. The Project Paper institutional analysis and design apparently completely ignored or overlooked this fact. If re-engineering of MARENA in conformance with this strategy had been incorporated into the original design, a quite different project likely would have emerged. Three years were lost while the project tried to strengthen an institution badly in need of redesign.

Only a complete project re-engineering can properly match project activities to the new MARENA agenda and expectations for decentralization. This re-engineering must include a jointly produced Host Country-USAID/N definition of many of the questions asked in the evaluation SOW about the GON role. Definitive responses in this evaluation would be presumptive for lack of in-depth analysis. However, the component sections below of this report do include a number of observations. These should be considered as no more than hypotheses to be tested when re-engineering the project.

Decentralization strategy and organizational structure, division of public sector (national, regional, municipal and local) roles, spatial distribution of institutional and financial resources, and project focus, are matters that this evaluation should not and cannot resolve. Even the re-engineering team should not attempt to do more than define an implementation strategy and scope of activities to address and resolve these substantive issues. The re-engineering can establish workable priorities

for planning purposes, and formulate content requirements for intensive senior TA, development and dialogue to define during the first phase of refocused project implementation. But project implementation should not be straight-jacketed in the re-engineering. This was a weakness of the original design that should not be repeated. By their nature, institutional strengthening and policy improvement assistance cannot be constrained by mandatory recipes. The component sections provide some initial suggestions for prioritization of institutional and policy needs.

1.1.7 Gender

Gender issues were addressed in the Project Paper reasonably well, given the knowledge base at the time. However, during implementation, opportunities have been lost in the protected areas to address gender concerns, partly because of failure to include buffer zones, and partly for lack of apparent sensitivity or expertise to recognize gender opportunities as they surfaced. (Gender issues relevant to project performance and re-engineering are addressed in attachment G.I.).

1.2 Implementation Issues

These are numerous and often closely inter-related with management issues. The evaluation team encountered several significant problem areas that come together as implementation weaknesses. Many of these already were discussed under design issues above. Others will be addressed from a different perspective in subsequent issue headings.

1.2.1 Institutional Roles

The respective roles to be assigned to USAID/N and technical assistance (TA) providers were not clarified at the design stage, nor were they appropriately balanced by the institutional arrangements proposed. This imbalance was exacerbated in the TA scopes of work, and has been amplified during implementation.

Under the Project Paper design, the USAID/N role and responsibilities in project management were excessive. As technical assistance scopes of work were developed and contractors and grantees assigned long term advisors to Nicaragua, these responsibilities were not ameliorated. Scopes of work did not explicitly shift technical and operational management to technical assistance providers, and these providers did not access the type of senior advisory and technical management expertise required to assume these management responsibilities.

All of the implementors have relied too heavily on managing implementation from the US. Although TR&D did initially assign a senior specialist as Chief of Party (COP), his management experience was limited, and, in any event, he departed in early 1995 and was not replaced, creating a serious management and technical void.

USAID/N efforts to fill this gap by assuming an even larger institutional role in project management have not been very successful. Of course, the magnitudes of management problems have been compounded by a number of contributing factors that are well-documented elsewhere.

These include: lack of initial project focus and other design weaknesses listed above; USAID/N program "overload" in general since the project design; GON political problems and institutional instabilities that resulted in further deterioration of IRENA/MARENA implementation capacity at least until well into 1995; and others.

Project Paper design should have detected that the existing role and functions of IRENA as both policy leader and field project executor was untenable and unsustainable. Failure to detect that IRENA already was reviewing an appropriate transformation strategy was a major oversight. This led to failure from the outset to focus on urgent institutional re-adjustment needs, including the urgency to begin decentralizing protected areas and buffer zone management. Failure to address these urgent institutional restructuring needs from the outset are at the root of the disappointing implementation progress for all components (other than for Integrated pest management). Fortunately, the new MARENA minister, on his own initiative but with fortuitous TR&D technical support, has addressed this need, and has progressed considerably in corrective action. Much remains to be done as is documented in the components sections.

1.2.2 Execution

All of the implementing parties have been responsible for the relatively poor execution of the NRM Project activities. Many USAID/N implementation actions remained outstanding for long periods. Such delays continue to affect close working relationships with IRENA/MARENA, already a weak institution, and impede timely planning and implementation.

Timely implementation and prioritization of activity focus by technical assistance providers has varied from barely adequate to quite poor. In the case of TR&D, there is a rational explanation in terms of counterpart difficulties through 1994. However, in 1995, TR&D has focussed almost exclusively on process, with little attention to quality control and follow through for products generated. This situation is a direct result of their failure to fulfill the implementation imperative of providing appropriate senior technical and implementation management expertise.

Execution by IRENA/MARENA and other host country public and private organizations has also been quite poor, but their weak implementation capacity has been apparent from the time of Project Paper design. Project technical assistance should have stepped in to alleviate this implementation weakness by working with MARENA at the Directorate level (Protected Areas and EE), but did not.

1.2.3 Coordination (Other Donor Activities)

A number of formal and informal host country and project-sponsored mechanisms were employed to improve coordination at various levels: internal MARENA, GON inter-institutional, project TA provider, and external donors. In the past, most of these have not produced significant tangible results. Some recent exceptions are highlighted in the component discussions, including some

recent progress by MARENA in activating internal and GON working groups, and national "comisiones." MARENA is using the donor coordination group as the main forum for discussion and feed back on its reorganization plans.

New donor activities will contribute to strengthening MARENA and complementing Protected Area activities initiated by the project. The World Bank recently signed an agreement with MARENA for developing data bases and working on broad policy issues; BID is undertaking forestry and buffer zone work in the northeast of Nicaragua, covering parts of the MCPA buffer area; and finally PROARCA, the regional USAID project, is planning policy work and assisting in the preparation of management and operational plans for targeted protected areas, including the Mosquito Coastal Plain (Honduras\Nicaragua). GTZ has launched a biodiversity inventory for Bosawas and hopefully will be coordinated with the REA that TNC is preparing (The REA includes biodiversity inventories). NRM should not duplicate activities for which other donors are better qualified to take the lead.

During 1994, the TR&D Chief of Party expended considerable time and effort on coordination activities with external donors and with other GON natural resource management and environmental protection institutions. These efforts have had little lasting impact, because internal problems in MARENA did not permit them to be an active partner in the process, and the unexpected departure of the COP in early 1995 destroyed continuity. The opportunity to improve coordination is being lost as a result of not being able to find a replacement for the TR&D chief of party, whose responsibilities include precisely this function.

Several examples of coordination failures are included in the component sections. Efforts to force more coordination and review meetings through contract provisions likely will occupy considerable staff time without commensurate results.

1.3 Management Issues

1.3.1 Institutions

Management deficiencies were detected in all involved project institutions. These, combined with unanticipated events, have conspired to create daunting management problems. The previous section discussed these in the context of poor implementation progress. Although it was expected that MARENA would suffer from weak management, the present situation of institutional instability (the Minister's resignation) complicates attaining the project purpose of improving natural resource management through institutional strengthening. To date this component focused mainly on the Minister's priorities and not at the general directorate levels.

All technical assistance providers apparently have interpreted field management to be project administration instead of substantive implementation management. Home office personnel seem to be expected to manage technical and operational dimensions, and quality control of field activities. Such an approach cannot work in this type of project. Institutional strengthening requires senior, experienced, technically-qualified advisory services. The same is true of policy

improvement. Orchestrating multi-faceted and closely inter-related technical assistance, and interacting at national and site-specific levels is a complex management challenge.

These multiple advisory and management tasks demand senior technically-qualified and experienced advisor/manager talents on-the-job for the long term. Qualifications must include demonstrated capacity to establish close day-to-day working relationships with institutional decision-makers and their staff. Without the presence of this management capacity, the project ceases to be substantive in purpose, and becomes process oriented, an essential but insufficient input to institutional strengthening, policy improvement, and field implementation effectiveness.

1.3.2 USAID/N

The mission currently is faced with a magnitude and complexity of project management responsibilities far beyond the capabilities of available staff time. The mission management burden has been unusually great from the beginning of the project. This was initially due to unrealistic implementation arrangements proposed in the Project Paper. As technical assistance providers failed to provide appropriate implementation management inputs, the mission gradually assumed more and more management responsibility to keep the project moving. However laudable the intent may have been, this approach to solving the problem has resulted in submersion of mission management in day-to-day management activities. The result is insufficient quality time and energy to devote to central key management issues where USAID/N has unique responsibility and authority to decide and act. Such issues relate to technical assistance quality, structure and mix, as well as creating a meaningful partnership with providers and counterparts for establishing and adjusting realistic work plans based on a common implementation strategy. Specific examples are provided in the component discussions.

1.3.3 Technical Assistance

It is critical for the success of this project that high-level senior technical experts and experienced technical assistance be provided for advisory and management purposes. These capabilities must be provided by contractors/grantees in the field on a long term basis to be successful.

During the course of project implementation, the opposite has been occurring. The trend has been toward more junior external TA and relatively heavier reliance on local consultancies to implement specific activities. Further, local TA is being accessed through more product-oriented consultancies, thereby largely excluding an advisory role or on-the-job training benefit. The component discussions elaborate on this problem.

1.4 Technical Issues

1.4.1 Conservation of Biodiversity

Some protected areas activities have resulted in increased awareness and understanding of local community populations to the problems and needs associated with biodiversity conservation, and

to the benefits that could accrue to them from appropriate conservation actions and programs. This is a meaningful first step towards creating one of the necessary, but not sufficient, conditions for future sustainable management and protection of biodiversity, the social consciousness of the importance of biodiversity and the potential for economic returns to biodiversity protection. However, project activities are making little discernable direct contributions, and only limited indirect contributions, to biodiversity conservation. It is precisely the lack of a management plan tying the project activities together, describing how each activity relates to biodiversity conservation, that results in each activity being viewed in terms of its own limited objective.

1.4.2 Information Dissemination

Although a number of narrowly targeted studies have been completed, their relevance to project implementation in many cases is questionable. In other cases, the quality of the information generated is dubious or clearly unacceptable. Except for the Integrated pest management component, only limited relevant technical information is being generated and even less is being disseminated. Component discussions offer further examples.

1.4.3 Environmental Analysis

The mission request for a categorical exclusion from the environmental threshold decision for natural resources management amendment (524-0314) has been granted.

1.5 Financial Issues

1.5.1 Activity Funding

Disbursement to participating organizations is not a constraint, and does not affect timely implementation. Some delays by USAID/N were noted in officially acknowledging MARENA requests for approval of funding for new initiatives.

As stated elsewhere, the relationship between funding levels and the range and complexity of project activities and planned outputs is tenuous at best. At least for the TR&D contract, the level of effort (LOE) funded is wholly inadequate to implement the scope of work. The recently amended scope of work is too generic to resolve this problem; an appropriate 1996 work plan agreed to by all parties could possibly do so.

Despite the TR&D programmed LOE/output expectation imbalance, delivery of LOE consistently fell short of that programmed. Likewise, the amount and quality of technical assistance inputs, and consequent performance and results have been far behind expectations, at least until 1995. (In the absence of a 1995 work plan, it is difficult to assess the delivery of inputs against outputs. However, it is curious that performance in 1995 has been good in terms of useful results, albeit not programmed. On the other hand, quality of some important products is unsatisfactory. See component discussions for details.)

The rate of expenditure by TA providers suggests that considerable unspent funds will exist by the termination dates of the various contracts/grants. A straight line projection of probable expenditures (based on estimated monthly rate of expenditures to July, 1995) suggests that some \$4.5 million of unspent funds may remain in the project (both committed and uncommitted) for possible reprogramming.

1.5.2 Matching Funds

Simple observation of MARENA project related activities suggests that in-kind contributions are sufficient to satisfy the GON match requirement. However, there is no arrangement in place to account for this match. This should not be difficult to correct.

We were told by the PVOs that they do maintain accounting records of their counterpart contributions. We did not examine these, but audits were carried out for PVOs and accepted by USAID.

1.5.3 Financial Sustainability

Sustainability of MARENA depends on GON budget commitments. In the long run, this will depend on the ability of MARENA to competently fulfill its leadership role as the "institución rectora" for natural resource management and environmental protection. If the general public, beneficiaries and stakeholders perceive MARENA as an important institution filling a felt need, it likely will be sustained.

It is not realistic and never has been to suggest, as in the Project Paper, that MARENA viability depends significantly on fees it collects. In any event, as the "institucion rectora", the issue of fees is moot.

In essence, MARENA sustainability depends on how well it survives the GON budget process, which in turn depends on the level of satisfaction of client groups. This is a function of client group perception of how well MARENA fulfills its mission and functions. Without the ability to attract and retain quality technical and managerial human resources, MARENA cannot perform and client perceptions will be unfavorable. In the absence of a competitive and stable employment climate (e.g., competitive remuneration and advancement, satisfying work environment, institutional mystique and sense of purpose, etc.), the existing institutional "cycle of poverty" will remain unbroken, and sustainability will be an unattainable goal. External assistance urgently is needed to help break this cycle. Some suggestions are included in the institutional and policy components section.

The Atlantic protected areas being assisted cannot become sustainable in the foreseeable future, and possibly never. They must depend on outside external funds (national and international, public and private), possibly on a permanent basis. Presently no satisfactory organizational mechanism exists in Nicaragua to attract and channel national and international resources in an organized and rationally prioritized manner.

MARENA has commenced exploration of options for establishing some form of national/foreign trust mechanism to attract, receive and allocate resources intended to improve NRM/EP, especially as related to protected areas and buffer zone management. Other Latin American countries have established similar mechanisms. An effective mechanism of this type would be an important first step to enhancing stability of management initiatives, and thereby sustainability, in protected areas and their buffer zones.

Sustainability of activities carried out under integrated pest management will not become financially sustainable in the absence of continued external funding. Neither the private nor public sectors currently are in a position to assume the costs of continued operation. If additional USAID/N funds are invested in this activity, a key objective should be to pursue innovative options to achieve sustainability.

Some protected areas may some day be able to achieve sustainability. Masaya Volcano National Park (MVNP) is one of these, but external funding will be necessary for the foreseeable future. A change in focus of NRM and other external assistance could accelerate the move toward sustainability.

For the Bosawas Reserve, during 1995 TNC prepared the terms of reference for contracting locally a strategy for medium and long-term sustainability. This would also be a direct contribution to conservation of biodiversity if concluded successfully.

1.5.4 Accounting Systems

MARENA accounting systems have been accepted by USAID/N as adequate for receiving project funds. There is no indication of deficiencies in the accounting systems of TA providers.

1.6 Issues Related to Progress Monitoring and Impact Evaluation

1.6.1 Measurability and Predictability

Little or no baseline information has been collected for the Protected Areas to measure impacts. For the Bosawas this is only just starting, two years after project initiation. Without baseline information, impact assessment necessarily will be qualitative, not quantitative. Neither can results be objectively predicted. Because of the lack of baseline information, the evaluation team assessment of the project is necessarily qualitative and based on informed opinion. Time did not permit any type of formalized opinion or key informant survey based on a structured survey instrument. We have contacted and interviewed a large number of persons knowledgeable about NRM/EP and/or the NRM project. We have attempted to interpret and weight the information received, combined with document reviews and observations in order to be as objective and accurate as circumstances permit. However, for evaluations to be objective, whether assessing progress or impacts or both, there is no substitute for quantified baseline information, and appropriate updates for comparison.

1.6.2 Monitoring Criteria and Reports

As discussed elsewhere, an urgent need for MARENA is a technical and operations information management system. Such a system can serve the information needs for monitoring, impact evaluation and management. This will be of immense value in assisting to improve implementation performance, not only for the NRM project, but also for MARENA as a whole. This includes, of course, projects and programs in the environment and natural resource management which are not directly implemented by MARENA. As the institución rectora for the sector, MARENA has monitoring responsibilities, just as USAID does for projects its contractors and collaborators implement.

A TR&D specialist provided a Monitoring System consultancy report in late 1994. This professionally competent report can serve as a first step in establishing such a system. To date, there has been no follow-up. Establishing a package of substantive information management systems should be a high priority for NRM project funding.

1.7 Overall Project Recommendations

1.7.1 1996 Annual Work Plans

As soon as possible, the mission should contract one or two external senior experts to come to Nicaragua to work with implementing institutions (TNC, TR&D, MARENA) and USAID/N representatives to develop and integrate the respective project implementation work plans for 1996. The expert(s) should be technically qualified and have recent international experience in institutional, policy and operations aspects of protected areas/related buffer zones management planning and implementation.

Each of the implementing institutions will designate a person experienced in the subject to serve on a temporary task force constituted specifically for this purpose. This person will be released from normal duties, and assured of access for consultation to the decision-makers of his/her institution. The task force will be chaired by (one of) the external expert(s).

Guidelines for development of the work plans will be prepared by USAID/N. Guidelines will assure that all activities, both at the national and local levels will focus on and respond to:

- a) improving capabilities at all levels to effectively manage protected areas and buffer zones,
- b) decentralization of protected areas and buffer zone management,
- c) an integrated approach that includes buffer zone sustainable development activities as an integral part of protected areas management,
- d) a division of roles from the national to the local levels that re-enforces the role of

MARENA as the NRM/EP institución rectora and that removes it from direct field implementation activities,

- e) responds to concepts of co-management, and encourages a participatory management planning and implementation style, and
- f) assures provision of necessary technical and managerial advisory backstopping support from the core to the periphery, but in a manner that does not undermine local decision-making and management authority.

Several more specific recommendations in the component sections elaborate on this guidance.

1.7.2 Project Re-focussing for the Remaining LOP

We recommend that the mission carry out in early 1996, a joint USAID/N-MARENA re-engineering of this project. This evaluation report can serve as the basis for preparation of a SOW.

It is the sense of the evaluation team that this re-engineering should be implemented as a new activity instead of as a project amendment. This will require new procurement actions for external implementation assistance. There may be reasons why the mission will decide otherwise, but our evaluation suggests that, if possible, a clean break from the past is preferred. Timing for completion of re-engineering for project start-up actions should permit initial implementation technical assistance staffing to be completed before the end of 1995. Coinciding with national elections in Nicaragua (before or after) is a consideration.

It is our sense that all existing technical assistance contracts/grants should be allowed to expire at their current end dates. However, there may be reasons why the mission may wish to effect either early termination or extend for a short period.

CHAPTER TWO

INSTITUTIONAL STRENGTHENING COMPONENT AND POLICY DEVELOPMENT COMPONENTS

2.1 Assessment of Progress and Results

TR&D is the institutional contractor and MARENA is the host country counterpart institution for the institutional strengthening and the policy development components.

2.1.1 Description of Components

Activities under the Institutional Development and Strengthening Component are intended to help build capacities within the GON agency responsible for leadership in improving natural resources management and environmental protection (NRM/EP). The Policy Development, Dialogue, and Implementation Component is intended to assist this same agency to enhance its capability to improve the policy framework and policy implementation performance for NRM/EP. Logical framework outputs for these components are shown in Attachment M-I.

2.1.2 Background and Implementation Highlights

USAID re-established development assistance activities in Nicaragua in 1990. The NRM project is the first project-based initiative targeted to improved NRM/EP. Likewise, these two components represent the initial assistance effort by USAID to build the institutional capacity and establish the policy framework required to arrest and reverse accelerating deterioration and destruction of the abundant, diverse and unique natural resources of Nicaragua.

At the time of project design, IRENA (the autonomous public sector "Institute for Natural Resources and Environment") was the host country institution with predominant responsibility for NRM/EP policy development and program implementation. It became the counterpart implementing institution for these components. IRENA also was the main institutional beneficiary. At the time the project was designed and when implementation began, IRENA's primary functions were: 1) manage and oversee national policy formulation and implementation associated with NRM/EP, and, 2) direct field implementation management and administration of public sector NRM/EP programs and projects throughout the country. This latter responsibility included more than 30 projects receiving external donor assistance.

During 1992, component implementation activities were limited to expenditures for IRENA office remodeling and staff travel to a Central American forestry conference. Substantive implementation began approximately 2 years after PROAG signature. In September 1993, USAID/N authorized the use of project funds to staff and equip a computer systems unit to automate IRENA accounting and personnel data. Additionally, two participants proposed by IRENA were approved for masters training in natural resources management at INCAE. In October, USAID/N awarded a three year

institutional contract to TR&D. TR&D was to provide all technical assistance and in-country training programmed for implementing these components. TR&D immediately initiated short term technical assistance and implementation planning. Authorized long term technical assistance was in place within three months from contract award.

Several unexpected events occurred in 1994 and early 1995 to complicate implementation of these components. In January, IRENA's status was changed by Presidential Decree to a cabinet level ministry: IRENA became MARENA (Ministry of Natural Resources and Environment). The Director of IRENA was appointed minister, but other top echelon staff were replaced or resigned. In November, MARENA top management staff, including the minister, were replaced. Within three months, the new ministerial team developed a new agenda of priorities and focus for institutional strengthening and policy development. Many of these new priorities varied from those in the PROAG, and consequently from those in the TR&D contract scope and work plan. In January 1995, the TR&D Chief of Party unexpectedly departed for medical reasons. An acceptable replacement was never identified and the position remains vacant.

2.1.3 Summary of Implementation Activities and Results

The organizational and high-level management changes in early 1994 created operational uncertainties within MARENA. Also, internal conflicts that developed at the top management level created a crisis of management authority and instability in MARENA operations. These factors were beyond the control of USAID/N and TR&D, and impeded effective counterpart relationships throughout 1994. They also injected uncertainty and instability into planning and implementing the TR&D technical assistance program.

To illustrate, four work plans were prepared during 1994. The first was limited to the start-up period during the first quarter. The second, completed in March, was intended as the 1994 annual work plan, but was subjected to major revisions in April and in August. In each revision, the original overly ambitious plans were scaled back significantly. To illustrate, twenty five discrete technical assistance activities (with associated in-country training events) were planned. In April, these were reduced to twelve and by August, to six. Four were carried out more or less as planned, and some input was dedicated to three other activities.

Given the uncertainties and instabilities surrounding the implementation of activities requiring major initiatives from MARENA, the TR&D COP focussed his work on activities least affected by MARENA's internal problems. He dedicated considerable time and efforts to coordination of NRM project activities with those of other donors and of other public sector organizations involved in NRM/EP. Additionally, four external ST specialists completed consultancies as planned, participated in workshops, and produced technical reports that could serve MARENA in the future. Seven host-country nationals also carried out consultancies of potential use to MARENA. Unfortunately, these consultancies did not involve desirable levels of participation and on-the-job training with MARENA counterparts. Nevertheless, ten information exchange events related to the work of the consultants were held during 1994. MARENA personnel were the primary audience.

Unfortunately, in large part because of the factors described above, TR&D technical assistance efforts during 1994 did not achieve measurable institutional strengthening results nor were any notable policy improvements achieved. However, some worthwhile benefits were achieved. For example, the workshop held in the 4th quarter of 1994 to develop preliminary guidelines for management of the Bosawas reserve and buffer zone was a significant milestone in guiding the development of management plans for Bosawas. This workshop was an important contribution to establishing guidelines to frame preparation of the Bosawas protected areas management plan. Development of a technically and operationally sound management plan is a key step in achieving project objectives for the Bosawas protected area and buffer zone.

Additionally, some of the documents produced by TR&D consultants in 1994 do provide a basis for follow-on activities. An example is the consultancy report for developing a monitoring and evaluation system for MARENA. This report can serve as the point of departure for final design of an effective technical and operations monitoring and evaluation system, a high priority need for MARENA.

A long term training/management specialist position was authorized by USAID/N in July and filled in late September 1994. Initiation of activities by this specialist more or less coincided with the change of the minister and his upper management staff in late November. With USAID/N acquiescence, this specialist (the only in-country LT advisor after January 1995) quickly developed a close working relationship with the new minister and his management team. This permitted important contributions to establishing a methodology to undertake a thorough review of MARENA's institutional structure, and to conceptualize its future vision, mission and functions.

During the first ten months of 1995 (the most intensive efforts began in June), an ambitious program of workshops, seminars and conferences was undertaken by MARENA with TR&D assistance. These were complemented with primarily locally contracted consultancies to carry out related studies.

The workshops and other dialogue and training events were planned, organized and managed largely by the LT training/management specialist, with logistical support from MARENA staff and locally contracted consultants. This intense effort stimulated considerable institutional dialogue, information exchange and meaningful communication among interested parties both within and outside MARENA. Additionally, a number of complementary documents and reports were generated. These dialogue and consensus-building activities contributed a critical dimension to the MARENA restructuring process. They also served as important input to guide restructuring decisions by the minister.

Subjects covered included the conceptual framework for defining MARENA's role in national NRM/EP initiatives, policies for defining MARENA's inter-institutional relationships, and MARENA's internal organizational structure. Additionally, considerable progress was made in developing a consensus about the general division of roles and functions among public sector institutions involved in NRM/EP.

This work was carried out without the benefit of a written annual work plan for 1995. It is likely that any attempt at preparing an annual work plan in the level of detail and specificity attempted in 1994 would have failed in 1995. Technical assistance realistically attempted to respond rapidly to the minister's priorities when these were articulated. TR&D capacity to respond rapidly resulted in considerable influence on the results of the MARENA restructuring effort.

Attachment M-II provides a listing and timetable of technical assistance and training inputs supplied by TR&D during the 2 year implementation period under review. Likewise, Attachment M-III shows a listing and timetable of project related documents produced, and training or information exchange events completed.

With considerable active input from TR&D, MARENA has completed a restructuring and re-engineering plan. Also, some significant progress has been made within MARENA to reorganize key offices in response to the requirements of the restructuring plan. What is most significant, however, is the development of a new vision, mission, and role and functions of MARENA.

The new MARENA is to be the national "rectora" (superintendent) institution for NRM/EP. MARENA will no longer staff and manage field implementation of programs and projects. Rather, primary responsibilities of MARENA will be to provide national leadership:

1. to formulate improved national policies;
2. to organize and implement policy dialogue among stakeholders;
3. to build a national consensus for continually improving NRM/EP strategies, programs and financial commitments;
4. to coordinate public sector initiatives affecting NRM/EP;
5. to coordinate international assistance related to NRM/EP;
6. to formulate and issue normative regulations (rules and procedures) for implementing national policies;
7. to monitor, evaluate and stimulate effective implementation of national NRM/EP policies, and measure impacts on the environment of both public and private sector activities; and
8. to stimulate and assist natural resources management and environmental education initiatives.

As indicated above, the quick response by TR&D in arranging for local consultant studies and related workshops during 1995 generated several reports, many of which were important inputs into the minister's decisions for restructuring and re-engineering MARENA. However, these quick responses and short time schedules for producing useable consultant products in the absence of senior, qualified, oversight expertise appear to have resulted in serious quality control problems.

To illustrate, a number of local consultancies recently generated draft legal dispositions intended to be the first steps toward formalization of the minister's plans into pertinent laws and regulations. A review of some of these documents indicates that TR&D has not been effective in assuring high substantive quality for the products from local consultancies.

One example is the Anteproyecto de Ley Orgánica de MARENA, completed by a local consultant in October. This document does not provide a satisfactory basis for formalizing the MARENA institutional structure to reflect the vision, mission and functions sought by the Minister. Nor does it provide any legal or other analysis and conclusions to support and justify the draft provisions (an analytical *exposición de motivos*). In other words, it is an unsubstantiated draft of legal provisions. This is disappointing, but not surprising.

Nicaraguan lawyers most likely have not yet been exposed to worldwide advances in designing effective and responsive institutional structures for NRM/EP. A local consultant without recent in-depth international study and/or experience in the subject cannot be expected to generate acceptable legal dispositions. Without the assistance of an internationally experienced specialist in the subject, it is unrealistic to expect a satisfactory product.

To assist the local legal consultant, the TR&D training specialist assembled a number of relevant documents and legal dispositions from other countries for reference purposes. A review of these legal reference materials suggests that the local consultant may not have had sufficient background knowledge and experience to identify and make use of important content therein. This demonstrates the need in most cases to complement locally procured technical assistance with a quality control peer review process and/or a partnership with a senior specialist.

In the case at hand, without such quality control, this anteproyecto may have been submitted to the national assembly and adopted. Such a result would be an injustice to initiatives to establish a modern and effective legal and institutional framework to direct and guide future strategy, policy formulation, and program development for NRM/EP. If the current draft proposal were to move forward as drafted in the approval process, its inadequacy might not be discovered before passage. If that were discovered, the image of the NRM project and those involved in its implementation likely would suffer immeasurable harm.

Of the legal reference materials provided to the consultant, the 1993 Law and Regulations from Honduras appear to be quite relevant in the Nicaragua context. Thus, these could serve as a model or "point of departure" for developing equivalent legal dispositions for Nicaragua.

TR&D should urgently take steps to exercise quality control over the work of local consultants (and also any previously untested external consultants). One way to do so is to establish a roster of experienced international experts to assist in peer review and/or partnership TA for this work of converting concepts and plans into legal dispositions. However, the work should not be considered to be simply a legal drafting effort.

The necessary work is very much an interdisciplinary undertaking. Antecedents must be analyzed, including the technical, socio-economic and juridical framework within which the legal disposition will be applied. A "brief", or "*exposición de motivos*" is required that presents a synthesis in layman's language of the legal, technical and socio-economic context, and that shows how the provisions drafted respond to and interpret that context. Without this, reviewers, managers and legislators have little basis for judging the adequacy of the anteproyecto presented. In the absence

of this approach, the NRM project will do a disservice to MARENA leadership and the objectives of the NRM project.

Several organizations have been working on the legal institutional aspects of NRM/EP. Examples include the Centro de Derecho Ambiental de Recursos Naturales de Costa Rica (CEDARENA) and the Instituto de Derecho Ambiental y Desarrollo Sostenible de Guatemala (IDEADS). These as well as a number of others can assist in accessing internationally recognized expertise from Central America or the US.

Finally, US and Latin American specialists have worked together to develop key-word automated policy (legal text and synthesis) database systems in Spanish. These provide an organized framework to guide national efforts to inventory, synthesize and analyze their own NRM/EP legal dispositions. This is a prerequisite to rational prioritization of policy improvement initiatives and guidance for assuring that management plans reflect national policy.

2.2 Component Structure

The assistance to be provided to MARENA under these two components is intended to contribute to the overall project objective. This will be accomplished by assisting to develop the institutional capacity to provide an adequate policy framework and implementation guidance to effectively encourage sustainable management of the country's natural resources. In the original contract, TR&D was charged with the following:

- coordinating technical assistance to help strengthen environmental institutions;
- helping to develop and implement improved policies; and
- helping to educate the public regarding wise use of natural resources (under the environmental education component, discussed below).

Additionally, the contract charged TR&D with coordinating activities of the NRM project with other donor activities.

The original 3-year TR&D contract calls for the following level-of-effort (LOE): Long term technical assistance for a Chief of Party (COP) of 36 months; Short term technical assistance of 42 months. An amendment in July 1994 changed the long term technical assistance-COP to 33.5 months and added 24 months for a training/management advisor for a total of 57.5 months. This amendment also reduced the level of effort for short term technical assistance to 22.5 months. The combined long term and short term LOE was intended to achieve the outputs planned not only for the institutional and policy components, but also to implement TR&D responsibilities under the environmental education component, and to provide donor coordination. TR&D also is authorized to sub-contract the Tropical Science Center in Costa Rica for land use planning and preparation of related maps. The SOW for TR&D changed substantially with an amendment in June 1995.

In the original contract, TR&D technical assistance and advisory responsibilities were numerous and quite specific. The original SOW lists 25 specific task groupings for the two components, many requiring multiple activities, including TA, on-the-job assistance, informational exchange events and

more formalized training events. Additionally, some 19 policy subjects were to be taught in numerous short courses (1-2 weeks each) and 1-2 day seminars. The 1994 amended SOW eliminates the listing of specific training events for policy subjects. It also appears to focus remaining inputs on fewer technical assistance tasks. Some attempt at prioritizing focus also was made. The amended SOW is an appropriate first step toward establishing a meaningful relationship between TA inputs and expected outputs based on a realistic assessment of counterpart institutional capacity to perform and absorb outside assistance.

2.3 Performance Findings, Conclusions, and Recommendations

Each component is discussed by planned output. Overall contract performance is then addressed. Findings and conclusions related to performance towards achieving planned component outputs are discussed in terms of related activities/tasks undertaken up to October 31, 1995. Recommendations, including their rationale, follow from the Conclusions.

2.3.1 Institutional Development and Strengthening Component

A planned output of this component is to strengthen capability in management, operational, financial and technical areas.

A.1 Findings and Conclusion

Top level management staff capability has improved through a change of personnel (Minister, Vice-Minister and General Secretary). The already substantial experience and capabilities of these persons has been enhanced by on-the-job advisory assistance from TR&D, from the COP during 1994, and from the Training Management Specialist during 1995.

A by-product of MARENA restructuring and staff reductions during 1995 was the appointment of some better-qualified mid-level administrative and technical managers. Nevertheless, there is an urgent need for further enhancement of mid-level management capabilities, both administrative and technical. The on-going restructuring of MARENA to position itself as the NRM/EP institución rectora (see previous discussion), requires 8-10 managers of general directorates, some 15 directors under these, and at least 70 field office territorial delegates responsible for monitoring progress and problems in field implementation of NRM/EP policies. The latter also serve as the MARENA contact, monitoring and evaluation presence in the field.

In order not to disrupt on-going MARENA re-building, both administrative and technical management capability enhancement should be achieved primarily in-house. For top and mid-level managers (e.g., the Minister, vice-minister, general secretary and general directors), day-to-day on-the-job advisory assistance by senior and highly experienced specialists should be the primary method. These advisors should also use appropriately targeted management seminars and retreats (and in special cases, carefully planned observational travel) to supplement on-the-job advice. A program of administrative, technical and operations management skills training, including short courses, workshops, seminars and conferences will assist lower level management personnel to

acquire needed management skills. This includes office directors, territorial delegates and other professional level staff people.

A.3 *Recommendation*

Focus TR&D institutional strengthening on those MARENA functions that re-enforce technical and managerial capacity to backstop and support activities related to the three protected areas on which the NRM project is focussed. With this in mind, redesign MARENA professional staff training activities for the short and medium term.

This requires a gap analysis: i.e., an inventory and comparison of existing and desirable qualifications by position, aggregating and categorizing these into an inventory of missing skills. After accounting for training inputs expected from other donors, a training deficit is determined. Deficit skills are next prioritized and training activities scheduled in accord with the installed capacity to organize, fund and manage. For 1996, specific staffing and funding needs as well as scheduling are required.

B.1 *Findings and Conclusions*

The current review by MARENA with TR&D assistance of individual employee training needs can serve as the basis for a qualified consultant to develop both the short term (to the end of 1996) and the medium term training program.

Closely related to training is retention of qualified managerial and professional staff. As mid-level and lower-level managers improve on-the-job and prove themselves, they will move to opportunities in the private sector unless competitive salaries and benefits are adopted and financed within MARENA. Many persons, especially those with major management responsibilities may remain in their positions until the 1996 elections because of loyalty to the Minister; competitive salaries and benefits are a necessary condition to induce these managers to stay on as career employees. Preparation and first year implementation of a 3-5 year staffing and financing plan for achieving competitive remuneration levels should be an urgent output for 1996.

B.2 *Recommendation*

Design and initiate implementation in 1996 of a remuneration adjustment program for professional and other "key" staff to achieve competitive levels within 3-5 years. A qualified international consultant and local consultant team is required. This will build on initial work already completed on job classifications and pay scales. The work will project staff numbers and qualifications until the new MARENA restructuring is complete. Adjustments in remuneration scales would achieve competitiveness with the private sector market within 3-5 years.

C.1 *Findings and Conclusions*

No systematic activities have yet taken place to incorporate the minds and spirits of MARENA lower

management and rank-and-file personnel into the "new MARENA." Personnel understandings and attitudes related to MARENA's new role and functions must occur at all levels to achieve MARENA conversion into an institución rectora. This new role must be communicated on a continuing basis to personnel below general directors.

C.2 *Recommendation*

Design and launch a campaign within MARENA to instill among all personnel a mystique and purpose consistent with the withdrawal of MARENA from direct field implementation, and a new emphasis on the leadership role in NRM/EP policy formulation.

The design and training of trainers for implementation of an effective campaign to achieve this requires specialized senior advisory assistance. Such a campaign should be implemented during the "window-of-opportunity" likely to exist from now until national elections in 1996. Thus, achieving attitude changes and instilling a mystique among all MARENA personnel consistent with the role of an institución rectora should be a high priority output for 1996.

A planned output is to complete training for at least 200 personnel.

D.1 *Findings and Conclusions*

Project-funded systems specialists contracted by MARENA have installed and made operational automated accounting and personnel database systems; these specialists also have trained about 20 MARENA staff on-the-job to operate these systems. However, MARENA employees are not yet capable of maintaining these systems when contract specialists terminate; at least 3 MARENA employees should be trained as system maintenance specialists, or contract specialists should be retained for a longer period. Other skills training has been minimal.

The accounting and personnel systems are critical but are currently limited. The systems only organize financial and personnel numerical data to assist record-keeping and administrative decision-making. The systems are of limited value to improve operational and technical management decision-making.

For MARENA to function effectively, there is an urgent need for installation of automated technical and implementation progress databases, baseline data and periodic update data systems, along with an operational and technical management information system drawing thereon. These are indispensable management tools for all levels of MARENA decision-makers and supervisory personnel. Once designed, operationalizing the systems (installation, data input and maintenance) requires trained personnel in central MARENA and in the field, including field implementation personnel in other institutions. Training in the adopted systems will be required at different levels for personnel, depending on their functions in the system. However, virtually all central and field managerial, technical and operations personnel (perhaps 200-300 persons) should receive at least some level of training in supplying, operating and/or using the system.

Little progress has been made in establishing automated data and information systems for operational and technical management purposes. This is required urgently as a tool for effective management oversight, monitoring and evaluation of the new MARENA. Such a system also will assist technical directors to plan and manage technical and managerial supporting assistance to field programs.

During 1994, initial design work for establishing a management and technical information system was carried out by MARENA, with the able assistance of an experienced TR&D consultant. A participatory management information system needs assessment was completed, and preliminary design options and characteristics were developed. This work is summarized in a report by the Consultant. Apparently, no further activity in this area has occurred since that time.

D.2 *Recommendation*

Establish and initiate implementation of an appropriate automated monitoring and evaluation information system for MARENA in 1996 as related to its new role as a institución rectora. This system should include design and pilot implementation of a management information system drawing on the base system. A major part of this activity is training related: field data sourcing, reporting, collation, automation, review, synthesis, formatting, etc.

A planned output is to reduce MARENA central staff by one hundred (100), and increase the field staff by one hundred (100).

E.1 *Findings and Conclusions*

MARENA staff have been reduced from fourteen hundred (1400) to eight hundred (800). Reductions have affected both central and field staff, and MARENA plans to further reduce staff to approximately four hundred (400).

This output did not focus on the substantive relationship between MARENA functions and staffing levels. Staff reductions should be a function of MARENA institutional responsibilities. In this respect, on its own initiative, MARENA undertook a major re-engineering of its vision, mission, and role and functions. Among other things, direct field implementation responsibilities are being eliminated. Ipso facto, staffing level must change dramatically. With functions of an "institución rectora", as defined elsewhere, major reductions in direct field implementation and logistic support staff positions are required. However, staff composition also will change dramatically. A proportionately higher number of well-qualified and experienced professional-level managerial and technical staff are required.

E.2 *Recommendation*

See A.2 above.

A planned output is to have the following eight (8) key staff academically trained:

- *Controller with graduate degree*
- *Natural Resource Planner with graduate degree*
- *Certified Accountant*
- *5 professionally trained Natural Resources Managers.*

F.1 *Findings and Conclusions*

At the request of MARENA, two of eight persons planned for academic training were approved by USAID/N in September 1993. These trainees are completing masters training in Natural Resources Management at INCAE. They are programmed to return at the end of 1995. This training was approved prior to award of the TR&D institutional contract. No other academic participant trainees have been approved.

Apparently, the two participants approved were not MARENA employees at the time. Although the USAID/N approval PIL requires them to return to full-time employment with MARENA for at least two years, this would be difficult to police under the best of circumstances. In this case, it is even more difficult since there is apparently no such agreement made between MARENA and the trainees. Given the current MARENA budget crisis, and in the absence of a competitive remuneration system, it is not likely that these persons will return to work in MARENA unless external donor funds are used to directly contract their services.

In the longer run, attracting and retaining capable administrative and technical managers and professionals in MARENA will depend upon the ability to provide competitive remuneration and a professionally satisfying work environment. Until this constraint is alleviated, financing long term academic training under NRM does not appear to be appropriate. There are several inter-related reasons.

First, MARENA is faced with urgent mid-level management requirements now; the next two years are a critical period for establishing an effective institutional structure and operating systems that will impact the quality of NRM/EP efforts for years to come. Second, MARENA does not have existing staff depth to permit them the luxury of sending their best people for two years of training, while second-line personnel fill in. Third, it is not realistic to assume that in two years MARENA will have either the budget or the staffing flexibility to absorb back into their ranks persons with the acquired knowledge and skills that undoubtedly will be in high demand in the marketplace. Finally, with appropriate inputs from the NRM and other donor funded projects, the skills needed by mid-level managers of MARENA (assuming the individual has the basic potential) can be acquired through on-the-job training and experience, short courses, observational/study tours, workshops, etc.

These types of in-service training permit the trainee to continue to perform his/her duties virtually full-time. Of course, this in-service training approach requires availability in-country of senior and experienced technical assistance, and a training specialist capable of accessing appropriate outside short-term training/observational opportunities.

Finally, an academically trained "planner" in MARENA likely is not appropriate. The approach of academic training in "planning" became obsolete with the demise of directive central planning. Rather, technically trained and experienced professionals (and related logistic support personnel) can receive in-service training in skills that assist in carrying out the planning and programming dimensions of their responsibilities. Additionally, those persons now completing masters training in natural resources management at INCAE should return with the relevant skills. These persons should be able to serve as trainers to expand the number of persons with appropriate skills. Qualified senior short-term advisors can guide and backstop such a skills training effort.

In generic terms, Nicaragua lacks an adequate cadre of academically qualified NRM/EP technical and management professionals for staffing applied research and implementation management positions in MARENA and elsewhere. Upgrading in-country university training in relevant specialized fields, and providing in-country scholarships for these specializations may be the most cost-effective longer-term solution to these specialized human capital shortages. In sum, priorities for use of NRM project training resources should be on-the-job and in-country short-term training (and limited well-targeted external short-term training and observational opportunities), as proposed above.

Only as key research and teaching gaps and opportunities are identified should externally funded offshore graduate training be funded. And these likely will not be MARENA positions. Thus, long term academic training support may be more appropriate for a separate scholarship program funded by USAID or otherwise. NRM project implementing institutions could assist to identify superior candidates for such training. It is our understanding that the Danish, Dutch and Swedes currently provide some funds for in-country scholarships.

F.2 Recommendation

Training activities to be funded by the project (for all components) should be completely redesigned in accord with the guidelines provided above. An integrated approach to in-country training should be applied, since similar training events can be expected to serve the needs not only of MARENA staff, but also staff of other NRM/EP related organizations, both public and private. The objective should be to generate a supply of qualified human capital in Nicaragua to serve the NRM/EP community. Worldwide experience clearly demonstrates that it is unrealistic to try to lock people into specific jobs or institutions.

2.3.2 Policy Development, Dialogue & Implementation Component

A planned output is to review existing policies, and to complete a policy inventory.

A.1 Findings and Conclusions

Short term technical assistance was planned for this output in 1994 and again in 1995, but was not implemented. Completion of a policy inventory and synthesis, and design/installation of a tracking system to keep it updated, should take priority over any assistance to other policy related activities,

once the planned institutional restructuring of MARENA is formalized by law. The only exception is the decentralization policy and enabling legislation referred to elsewhere.

A thorough policy inventory and updating system is essential for MARENA to adequately perform its central leadership role and functions: develop, dialogue, formulate, secure adoption of and evaluate impacts of improved NRM/EP policies.

A.2 *Recommendation*

Program both local consultants, and senior supervisory specialists, to carry out a policy inventory study and to install the related automated database system, as related to MARENA's new role as a institución rectora. This requires a sequence of technical assistance beginning with a study plan (methodology, timing and staffing) and ending with a functioning policy database storage and retrieval system. This is a major undertaking and requires a commitment to provide a local staff for several months, with periodic senior supervisory TA that can commit to intermittent travel for managing the study. Organizationally, MARENA will need to establish a policy analysis and formulation unit with a small staff. The first activity for this unit should be to complete the policy inventory and install the policy database system.

A planned output is to develop and implement a policy dialogue process. This is to include

- *strengthening existing fora and establishing a mechanism for resolving inter-agency policy conflicts, and,*
- *implementing a functional process for formulating natural resource policies.*

B.1 *Findings and Conclusions*

No progress has been achieved to date, except for presentation by the Minister to other interested public sector leaders the proposed MARENA vision, mission and role. This output remains desirable, but likely will flow from success in establishing a reliable policy information and analysis base. If MARENA is to establish its position as the institución rectora for NRM/EP policy development and dialogue, it must take the lead in assisting both public and private stakeholders to access information required in the understanding of policy options and impacts, a prerequisite to substantive dialogue for policy formulation.

MARENA can demonstrate policy leadership by sponsoring events and providing useful substantive material to discuss. This may be more effective through informal information exchange events, rather than establishing formal comisiones and review boards. Success in informal events depends upon the ability to present accurate policy information and analysis. As the policy inventory and related database become a reality, the MARENA policy unit can begin to generate policy profile reports to serve as discussion documents in information exchange and dialogue fora. The unit can search the database for specific information requested not only by MARENA staff but also by other interested parties.

B.2 *Recommendation*

These conclusions should serve as criteria for developing the TR&D amended scope of work and 1996 work plan.

A planned output is to develop and implement key policies, regulations and plans, which are to include:

- *forestry law and regulations*
- *land use capability regulations (maps completed)*
- *national watershed management proposal completed and presented to donors*
- *public infrastructure plan completed and used.*

C.1 *Findings and Conclusions*

None of the specific outputs listed have been achieved. However, limited activities toward achieving these were initiated in 1994. With advisory assistance from TR&D and RENARM, the MARENA National Forestry Service produced a draft forestry law for consideration by the Minister. No further progress on the proposed Forestry law has been achieved during 1995. Instead, the new Minister has properly focussed priorities on restructuring MARENA, and in clarifying the respective NRM/EP roles and functions of public sector institutions.

In pursuance of the Minister's priorities, TR&D assisted in drafting several proposed legal dispositions intended to rationalize and restructure MARENA and other public sector institutional roles in NRM/EP, and to streamline MARENA internal organization and operating procedures. These draft documents are being reviewed by MARENA. They include:

- Draft Public Sector Environmental Law, which defines the roles and responsibilities of the various public sector institutions involved in environmental matters.
- Draft Organic Law for MARENA to formalize and give the force of national law to the organizational structure already outlined by the Minister.
- Draft Regulations to the Organic Law for MARENA.
- Draft Manual of Organization for the MARENA Planning Division.
- Draft Manual of Objectives and Functions for MARENA.
- Draft Manual of Job Descriptions for MARENA.

As discussed in some detail elsewhere, quality control for these products has been non-existent. That is not as dangerous for the internal manuals of MARENA as for drafts of proposed laws, but if these documents are to have the desired institutional strengthening effect, they must be of high quality.

The general need to improve NRM/EP policies through changes in the law, regulations and procedures remains a desirable and urgent output. However, the list specified in the design for this output is inappropriate. Priorities for policy formulation should reflect urgency of need to establish policy where none exists, or of needed changes in policy where the negative impact of existing policy is rapid and likely to cause irreversible harm to the natural resource base. Workable priorities can be determined through key informant interviews, or a more sophisticated methodology, such as

the Delphi technique can be used. Accessing knowledgeable TA can achieve quick results and general acceptance of priorities.

C.2 *Recommendation*

Immediately make available to MARENA senior experienced TA to review proposed institutional restructuring draft legal dispositions. This should include redrafting as needed and preparation of at least a minimal *Exposición de Motivos* to provide the rationale for each provision or group of provisions.

C.3 *Recommendation*

Program senior short term TA to work with local policy study teams (made up of MARENA personnel and local consultants) to carry out selected policy studies during 1996. The following studies are recommended for consideration to carry out during 1996:

- Formulate, dialogue and adopt an enabling law and regulations for establishing participatory local organizations to co-manage protected areas and buffer zones with MARENA. The former manages implementation of field activities and the latter manages the more aggregate level of policy implementation and compliance). Bosawas and Miskito Cays should be used as case studies (Carry out during first quarter of 1996).
- Formulate policies and procedures to resolve indigenous community property rights (including usufructuary and other derivative rights and legal interests) and title (i.e., documentation) issues, especially for application to the Miskito Cays and Bosawas.

This will require MARENA leadership to:

- a) Research existing legal dispositions affecting community property rights, and determine community perspectives and practices (required to support of the communities for the protected areas);
- b) Based thereon, carry out consultation and dialogue among stakeholders to formulate and arrive at consensus-acquiescence in the content of an enabling law, regulations and procedures to resolve conflicts and to clarify community property rights and titles in protected areas and corresponding buffer zones;
- c) Train MARENA delegates and local community authorities in its application; and,
- d) Initiate application in the Miskito Cays and Bosawas protected areas and buffer zones (this undertaking will require continuing effort throughout 1996).

Explore feasibility and dialogue options for an internationally sanctioned national financial trust mechanism. Such a mechanism would accept and manage both internal and external financial and in-kind resources intended to protect biodiversity and to promote/assist sustainable natural resources management in protected areas and buffer zones. The mechanism would be designed respond to the internationally accepted concept of global participation in national NRM/EP of global interest (e.g., existence values).

MARENA already has led preliminary discussions to conceptualize such a mechanism. Similar mechanisms have been established in several Latin American countries.

C.4 *Recommendation*

During 1996, re-structure the policy component and make preparations to initiate implementation by January 1997.

C.5 *Recommendation*

Provide a long-term, technically-qualified, senior specialist (Chief of Party or short-term TA on a continuing basis) with extensive international experience to provide technical direction and management of all technical assistance planning and implementation activities under the institutional strengthening and policy components.

2.4 **TR&D Contract Implementation Performance**

A.1 *Findings and Conclusions*

TR&D is the only NRM project technical assistance provider to MARENA for the components discussed above. Thus, the findings and conclusions presented for each of the planned outputs apply to TR&D contract implementation performance. However, there are some findings and conclusions that apply to the performance of TR&D in managing implementation.

First of all, it is difficult to understand how the level of inputs financed in the TR&D contract relate to the magnitude and complexity of the tasks required to achieve the outputs planned. From our perspective of hindsight, the relationship between level of inputs financed and magnitude and complexity of outputs to be achieved is grossly unrealistic. Furthermore, we are convinced that technical assistance providers experienced in specialized institutional development and policy improvement programs of the magnitude called for in NRM would quickly have detected this lack of realism.

This enormous gap between inputs supplied and outputs planned became even more apparent as implementation efforts proceeded during 1994. TR&D and USAID/N began to realize this as evidenced by the numerous revisions made in the 1994 TR&D work plan. However, the relatively modest extent of the revisions compared to the magnitude of the problem suggests that neither TR&D nor USAID/N project managers yet grasped the seriousness of the input-output gap, both in terms of time frames set for achieving institution-building and policy improvement outputs, and LOE assigned to accomplish these.

Again from the perspective of hindsight, 1994 implementation experience clearly demonstrated the need for a major redesign of or adjustments to outputs expected and activity focus for the institutional and policy components. Yet no senior qualified expertise was brought in to provide the assessment required for that purpose. An excellent opportunity for design adjustments presented

itself when the MARENA ministerial team was replaced. Of course, that opportunity has passed, but the need for substantial redesign has not diminished.

A complicating factor is that the TR&D contract will terminate in one year. This is insufficient time to redesign, retool and achieve outputs. Also, in about one year, national elections will occur. This could present an opportunity to initiate implementation of redesigned institutional and policy components with new leadership in place in MARENA. This suggests to the team and two-pronged approach to the future USAID/N NRM/EP program.

A.2 *Recommendation*

Immediately procure senior outside expertise to assist USAID/N and TR&D to prepare a short-term strategy and plan of work for 1996. Simultaneously, initiate a complete project re-engineering effort (using a methodology to document and incorporate stakeholder concerns) for project activities during the following five years (1997-2001). Target date for fielding technical assistance for the re-engineered project should be no later than January, 1997. The scopes of work for developing both the 1996 strategy and plan of work, and the redesign, should reflect the conclusions and recommendations provided in this evaluation.

B.1 *Findings and conclusions*

Current arrangements for managing implementation of the TR&D contract will achieve limited results, even if the number and range of activities and expected results for 1996 are greatly downsized as we recommend.

The TR&D training specialist, who also is the de facto field office manager and Chief of Party, has been assisting the minister to apply methodologies to organize and carry out a brainstorming and dialogue process for conceptualizing and structuring a set of institutional responsibilities and functional arrangements for MARENA. This has immensely improved the quality of the process, and should be applauded. However, what has been missing is the senior expert advisory assistance essential to significantly improve the quality of the content going into the process.

To summarize, under current implementation arrangements, quality of content in institutional strengthening and policy improvement is not being adequately addressed. See for example the earlier discussion of local consultancies for drafting legal dispositions. The proposed addition of a full-time local expert, now being discussed by USAID/N and TR&D, will not significantly improve the capability of the project to control quality of content or the level of substantive results. It is the opinion of the evaluation team that only senior, internationally experienced and technically-qualified advisory assistance will be able to both advise the ministerial team and exercise the necessary quality control in consultant selection and performance.

B.2 *Recommendation*

A qualified senior advisor (Chief of Party or short-term TA on a continuing basis) should be

assigned ASAP to provide advisory services to the minister and his management team and to assure quality control of ST consultant selection and performance. This must be a person able to quickly establish a close advisory relationship with the ministerial team, and also provide day-to-day technical supervision to consultants to assure quality control.

B.3 *Recommendation*

Simultaneously, the TR&D scope of work should be modified to focus on the limited activities specified under previous recommendations for implementation in 1996, particularly as related to decentralization. Furthermore, funds should be made available to staff during 1996 a policy unit and a monitoring and evaluation systems design/installation unit (these units will require continued external funding on a declining basis for an additional three years).

B.4 *Recommendation*

The first priority for the training specialist should be to prepare a 1996 annual training plan for the entire NRM project (not just MARENA and TR&D) that supports the recommendations made in this evaluation for implementation activities during 1996. This will require close interaction with host-country organizations, other NRM TA providers, and other external donor representatives working with MARENA and/or the three protected areas that are the focus of the NRM project.

CHAPTER THREE ENVIRONMENTAL EDUCATION COMPONENT

3.0 Assessment of Progress and Results

TR&D is the institutional contractor and MARENA is the host country counterpart institution for this component. The Nature Conservancy (TNC) and the Caribbean Conservation Corporation (CCC) also implement small environmental education activities carried out in conjunction with their protected area activities. The U.S. Peace Corps provides Volunteers to work in the protected areas with TNC and CCC, as well as with MARENA and the Environmental Education Center.

3.1 Description of Component

Environmental Education (EE) is widely recognized as an integral component of a complete program in natural resource management. EE lays the foundation for public knowledge of the wise use of natural resources, for public support of government policies to promote ecological sustainability concurrent with economic growth, and for public actions to conserve natural resources. To date there has been little accomplished at the national level under this component, with one professional trained and one short-term technical assistance consultancy provided to MARENA. The consultancy resulted in a brief diagnostic of MARENA's needs.

3.2 Implementation Activities and Results

USAID/N inputs for this component initially were expected to total \$387,000 for expatriate and local technical assistance, in-country, U.S. and third country training and travel, and commodities in the form of computer hardware and software and materials. Following the elaboration of a National Strategy for EE, the project is to produce training in EE concepts and techniques, preparation of didactic materials for media campaigns, and a pilot tested school visitation program. To date, the impact of the few activities completed under this component has been almost negligible.

Events in Nicaragua, particularly relative to MARENA and its relationships to other donors, have passed by this component. The mission must engage quickly with its chief counterpart, MARENA, and other donors active in EE to assess comparative advantages in this area and allocate resources accordingly.

As in the proposed revision of the USAID/N contract, dated 24 October 1995, deletion of EE activities from TR&D scope of work is warranted.

The USAID/N natural resource management project team should meet with MARENA Minister Caldera, MARENA Director General for the Environment Dra. Elizondo, and Danish International Development Assistance (DANIDA) representative Hans Hessel Andersen, who arrives in Managua o/a 20 November 1995, regarding duplication of efforts under DANIDA's upcoming 64-month

project and the NRM Project, particularly the planned GreenCOM buy-in and NGO activity totaling US\$1.032 million.

Future environmental education activities under NRMP should be focused to support work in the protected areas and buffer zones of Masaya Volcano National Park, the Bosawas National Natural Resource Reserve, and the Miskito Cays Protected Area, as well as field support activities in MARENA in the Directorate for Protected Areas, Fishing and Fauna (DGPAFF).

3.3 Component Structure

This broadly conceived effort of social marketing is geared "to raise public awareness of the importance of natural resources to human welfare in order to generate broad support for policies and regulations that conserve natural resources and protect the environment." (Project Paper, page 28). Through the institutional contractor, the capacity of MARENA (nee IRENA) and collaborating public institutions, particularly the Ministry of Education, is to be raised and their efforts focused to carry out mass media campaigns and pilot testing of an EE curriculum in the national school system. It is anticipated that as significant reorientation of ongoing and planned activities under this component will be required.

3.4 Performance Findings, Conclusions, and Recommendations

A planned output is to develop a National Strategy for Environmental Education and related action plans.

A.1 Findings and Conclusions

A workshop was planned for the third quarter of year two of implementation (1993). The final strategy not scheduled. Charles W. Wendt carried out a two-month consultancy under TR&D contract in March - May 1994. The main purpose of his technical assistance was to define a national strategy for environmental education and awareness. In addition, he was to determine the roles protected areas, refuges and national parks might play in this effort. His scope of work also included numerous other activities, trips to Bosawas and Cayos Miskitos, promoting a dialogue on the Forestry Law, revising the management plan for Volcan Masaya National Park, work on buffer zone planning for this Park, assessment of Nicaraguan NGO capacity, design of a solicitation for NGO participation in the project, and design of a pamphlet for the Chococente Refuge, among other things. Most of this overly ambitious scope of work was not completed, as explained in Wendt's memorandum to TR&D Chief of Party on 26 April 1994.

Wendt did leave behind recommendations to strengthen MARENA capacity in some aspects of EE and to prepare a national strategy within two years. No follow-up involving USAID-financed technical assistance is evident. The National Commission on Environmental Education, which MARENA chairs and which was tasked with the development of the strategy, did not meet for nine months in 1994 and 1995.

However, the current Director General for the Environment (DGA), Dra. Desirée Elizondo, now chairs the NCEE and it has met twice in the past six months. They have also drawn up a Plan Operativo de Educación Ambiental, Agosto-Diciembre de 95 with objectives for the following groups: MARENA, MED, MINSA, INIFOM, ALMA, SAAN (Nicaraguan Audubon Society), and MAN (Nicaraguan Environmental Movement).

MARENA will receive some assistance from DANIDA to complete a national strategy for EE under a long-term project to begin in August 1996. A September 1995 draft of this project, which is the continuation of an ongoing program to build up the DGA, outlines on pages 51 and 52 *Objetivos específicos* and *Resultados de la asistencia técnica in EE*. *Objetivo J.2* and *Resultados J.2.1, J.2.2,* and *J.2.3* relate to an EE strategy and its development by MARENA. This appears to make technical assistance under the GreenCOM buy-in (Project Paper Amendment No. 1, July 27, 1995) a duplication of effort. Note that MARENA DGA Director General, Dra. Elizondo, felt that neither she nor MARENA had adequate time to review and comment on the draft of this Project Paper Amendment.

A.2 *Recommendation*

As part of a general review of planned environmental education activities with MARENA, the USAID/N Contracting Office Technical Representative (COTR), MARENA administration, and DANIDA officials should assess duplications of effort relative to the development of an EE Strategy and if so, who will carry out the technical assistance, surveys, and training MARENA and collaborating government ministries and NGOs very much needs in this area. DANIDA representative Han Hessel Andersen will be arriving in Managua o/a 20 November 1995 to elaborate the final design for their long-term project and this will present an early and auspicious opportunity to resolve this problem.

A planned output is to establish trained environmental educators in IRENA and collaborating institutions and to establish an equipped environmental education department.

B.1 *Findings and Conclusions*

Several short-term training sessions were to be carried out by TR&D during the first, second and third quarters of year two of implementation, including concepts and techniques training, training of trainers, computer training, and media specialist technical assistance. Note that this was to include not solely IRENA/MARENA, but collaborating institutions, as well. One staff member from the DGPAFF attended a 30-day short course in EE at Colorado State University in July and August 1995.

Page 18 of the Project Paper states as an assumption that "IRENA leadership has adequate political backing to reduce staffing levels and implement effective decentralization of functions and decisions." IRENA was under pressure from USAID/N to restructure and downsize. Note that it appears to have been inconsistent and unreasonable on the part of USAID/N to sign a contract with TR&D dated 25 October 1995 in which it was assumed that IRENA (MARENA) could hire "long-

term specialists” . . . “with funds from outside this contract . . .” Section C., page 7. Funding for these specialists was not provided for elsewhere in the project, nor were the personnel required as a condition precedent or specified as counterpart contributions.

The bulk of the environmental education in the field sites visited during the evaluation is being implemented by Peace Corps Volunteers (PCVs) assigned to work with TNC and the Caribbean Conservation Corporation (CCC). These PCVs are enthusiastic, too, but have little expertise, training, and few materials, aside from a school manual prepared by other PCVs in Costa Rica.

B.2 *Recommendation*

USAID/N, MARENA and DANIDA should carry out a review of training needs relative to EE, especially U.S. and third country training of MARENA staff. It appears that Objetivos J.3 and J.4 and Resultados J.3.1 and J.4.1 of the DANIDA project profile address these training needs, but only for DGA.

Note the observation that the levels of knowledge and skills of those working in EE in the protected areas of Bosawas and the MCPA reserves and in the buffer zone of Bosawas would benefit greatly from advanced/specialized training in EE. Training also would benefit MARENA regional and local level staff, PCVs, staff of NGOs, and possibly municipal government staff working in the these areas. This would include, but not be limited to techniques to: assess audiences (most likely to be grassroots organizations, communities, schools and municipalities, and visitors to the protected areas) and gauge their levels of knowledge and their attitudes; determine priorities for EE campaigns for these audiences; elaborate a strategy with appropriate materials and presentations; and assess impact of EE efforts. It is assumed that EE workers in the MVNP and its buffer zone would also benefit from this training, although none were interviewed for the evaluation.

To adequately support MARENA field personnel in environmental education DGPAFF staff should have their skills and capacity enhanced through technical assistance, additional training if appropriate, and equipment as envisioned in the Project Paper and Wendt's report. Although not originally targeted to DGPAFF, this Directorate will not receive assistance under the DANIDA project. Assistance to the DGPAFF would allow MARENA to develop its capacity in Managua to support field level staff in protected areas and buffer zones and, by cooperating closely with NRM Project field staff, to learn from three very distinct pilot efforts in Bosawas, the MCPA, and MVNP. An assessment of the needs of DGPAFF to complete their work in EE should be carried out quickly, either under the GreenCOM Buy-in or under the existing institutional contract.

A planned output is the development of training and environmental education materials.

C.1 *Findings and Conclusions*

Preparation of didactic materials, slide, photographs, etc. that convey environmental messages, during the fourth quarter of year one with follow-up in the first and third quarters of year two. There was no evidence of such materials anywhere, aside from those prepared by PCVs in Puerto Cabeza

and Siuna. Note here that the Log Frame assumption that Funding for developing resource management plans is made available by government or other donor-assisted projects appears to be a non sequitur.

C.2 *Recommendation*

As proposed above, future activities in this area of EE ought to be reviewed jointly by USAID/N, MARENA and DANIDA to avoid duplication of efforts. These concerns regarding training materials are addressed under Objetivo J.3 and Resultado J.3.1 of the DANIDA project.

A focus by USAID/N on the protected areas and their buffer zones is appropriate for EE activities and will require the elaboration of applicable materials for the field. These will focus on work with grassroots organizations and NGOs, community groups, municipalities, schools, and protected area visitors. This would be carried out jointly by USAID/N NRM project technical assistance, DGPAFF staff, and those working in the protected areas and buffer zones under the project, as mentioned above. Consultation and input from DGA staff and DANIDA technical assistance may also be desirable.

A planned output is to design a school visitation program in environmental education.

D.1 findings and Conclusions

A school visitation study set for the third quarter of year two with follow-up evaluation in the fourth quarter of year two and fourth quarter of year four were not completed. Beyond the work of PCVs associated with TNC and CCC, there was no evidence of a school visitation program. Note that as part of the Plan Operativo de Educación Ambiental Agosto-Diciembre de 95 for The Ministry of Education, the first objective is "Realizar el proceso de transformación curricular en los programas de educación docente incluyendo como eje transversal elementos de educación ambiental", which is to be supported by MARENA.

D.2 *Recommendation*

See also the above recommendations relative to the DANIDA program. USAID/N, MARENA and DANIDA should consider the environmental education needs in this area and an appropriate division of labor. This program is addressed by Objetivo J.3 and Resultado J.3.1 of the DANIDA draft proposal.

As some additional comments, revised outputs from Project Paper Amendment No.1 call for a number of changes concerning the National Environmental Education Center: A visit to this center on 25 October 1995 proved to be very disheartening. Although the center has some advantages, it is located in a buffer zone (Masaya Volcano National Park) and thus has ready access to a working natural resource management project site. Yet, the deteriorated condition of the physical plant, its excess capacity, isolation from other amenities, and questionable layout, even if rehabilitated, make this center a questionable investment. It has potential to be an endless sump for USAID/N financing,

and then MARENA operation and maintenance funds after the project ends. Prospects for making this site self-sustaining as a training center appear to be nil, given the target audiences and the scale of M&O requirements.

In addition, discussions with MARENA staff indicate that support for this center within MARENA is minimal. It was passed to DGA only last month and has been the subject of several discussions within MARENA. Labor disputes between MARENA and the center's staff and administration have made reassignment and restructuring of the center questionable. This is aside from the issues of cost and sustainability. Top MARENA management regard the center as too distant from the current MARENA offices in Santa Elena. It is generally regarded as a liability rather than an asset.

D.3 Recommendation

USAID/N should discuss with MARENA administration, particularly with DGA Director Dra. Elizondo and Min. Caldera, the desirability of rehabilitation of the center and possible other uses for these funds. USAID/N should not feel obliged to re-program the full amount of the GreenCOM buy-in if sound uses cannot be found in environmental education, including efforts directed at the three protected areas and their buffer zones. As part of the review of the Project Paper Amendment, the budget for NGO or PVO activities in environmental education should be reviewed and efforts focused in the three protected areas and their buffer zones.

CHAPTER FOUR PROTECTED AREAS AND BUFFER ZONES COMPONENT

4.0 Assessment of Progress and Results

Four U.S. organizations and three Nicaraguan organizations play significant roles in implementation of this component. TR&D is the institutional contractor. The Nature Conservancy (TNC) and the Caribbean Conservation Corporation (CCC) are implementation collaborators under separate Cooperative Agreements (CAs). U.S. Peace Corps Volunteers support activities in the field. MARENA is the host country counterpart institution from the GON. MIKUPIA and SUKAWALA are Nicaraguan indigenous NGO counterparts for CCC and TNC, respectively.

4.1 Description of Component

The objective of this component is fostering environmental resource use to support broad-based economic growth. This is to be achieved within a framework of sustainable natural resource management, which brings biodiversity protection and rural development into harmony in selected key sites and their buffer zones. These are essentially pilot efforts, which involve a high degree of community participation in elaborating programs of sustainable economic development activities in the buffer zones and in the management of the protected areas and human incursion into them. The project specifies key sites to develop and implement techniques for integrating protected areas and their buffer zones.

Sites for these pilot efforts were selected on the basis of three criteria: the importance of protecting the biodiversity of the area; the urgency of protecting the site or its vulnerability in the face of human threat; and the possibility for sustainable management of the sites by MARENA (then IRENA) and collaborating local organizations. The sites selected were the Bosawas Natural Resource Reserve (Bosawas), the Miskito Cays Protected Area (MCPA), and the Chococente Wildlife Refuge. The Chococente site was replaced in June 1994 by the Masaya Volcano National Park (MVNP), because of implementation difficulties in the Chococente area, especially property rights issues.

The Project Paper was fairly emphatic and explicit in the importance placed upon inclusion of buffer zone management in protected area management and the participation of resident populations in the management of buffer zones. These arrangements are often referred to as co-management, although this term is not used in the Project Paper. This sharing of responsibilities and authority among government officials, conservationist NGOs or PVOs, and resident peoples is often fraught with tension. Resident people fear loss of control over the natural resources. Conservationist groups fear loss of their ideals of preservation of the natural resources. Governments fear both the loss of control of the natural resources and the loss of valuable revenue from resource extraction licenses, taxes, and fees, which must go to the other two groups to make their participation economically viable. The controls and restrictions, which, along with improved practices, are necessary to effectively manage protected areas and their buffer zones, present problems of legitimacy, especially to those resident

peoples whose economic activities are sometimes curtailed, and whose property rights often are attenuated. Co-management is now widely regarded as the only solution to this problem of legitimacy.

To bring about effective, sustainable management of protected areas and their buffer zones, this component focuses on developing co-management capability and relationships by: strengthening MARENA field capacity in the protected areas, this builds on TR&D efforts at the national level to establish MARENA policy and planning capacity, and actual policies and planning guidance for protected areas and buffer zones; strengthening the capacity of local NGOs to carry out efforts at the level of the reserve site; and actively engaging resident populations in the planning and implementation of sustainable economic development and natural resource protection and management activities from which they will directly benefit. This would be accomplished through U.S. PVOs, MARENA and local NGOs, in the MCPA and Bosawas, and TR&D, Peace Corps Volunteers (PCVs) and MARENA in Chococente (now MVNP). PCVs were subsequently assigned to work with TNC in Bosawas and CCC in the MCPA, as well as with MARENA.

4.2 Background and Implementation Highlights

Note that this section supplements the section of the same name under the "Institutional Strengthening and Policy Development Components" above. Implementation of this component officially began 1 January 1993 when CCC began work under its cooperative agreement, which is funded through 1 April 1996. This agreement supported work described in CCC's unsolicited proposal "Technical Support for the Establishment of a Miskito Cays Protected Area - Phase II." The unsolicited proposal sketched out some activities in EE and community development in the protected area, but focused primarily on activities necessary to develop and implement, in a participatory manner, a management plan for the MCPA. This focus was emphasized in five elements of Attachment 2, Section C. Statement of Work of the CA.

CCC had already established an on-the-ground presence in Puerto Cabezas and initiated NRM project-funded activities immediately. Work in the MCPA has been hampered by a number of changes in senior level management in the home office of CCC, internal disputes among key CCC personnel relative to project implementation, and complaints by and disruption in the relationships with some collaborating communities within the MCPA. These difficulties led up to CCC being asked to leave the area by the National Commission chaired by the Minister. As a result, activities in the MCPA are ending and ongoing work focuses on fisheries management (Amendment No.1 of Project Paper).

The Project Paper anticipated that the then extant PACA consortium (established for the RENARM USAID/ROCAP project) of CARE and TNC would be the implementors of the Bosawas sub-component. This consortium was unable to come to agreement with USAID/N regarding implementation arrangements and personnel considerations. This resulted in delays in the start up of activities until USAID/N and TNC agreed on a CA in response to TNC's unsolicited proposal submitted in August 1993. The CA was signed by USAID/N on 13 September 1993 for support until 12 September 1997.

It should be noted that as a result of the loss of CARE from the original PACA consortium, and TNC's implementation of this sub-component without a subcontractor for rural development expertise and support, the emphasis of the CA is much more heavily on protected area development and management, and environmental education, and does not include buffer zone activities. This is specified in Attachment 2, Section C. Statement of Work. Like CCC, TNC included community development and/or sustainable economic development activities in its original unsolicited proposal in the protected area. Furthermore, TNC proposed to extend this work into the buffer zone of Bosawas, as well as in the protected area. Additionally, TNC has pending a proposal for work the MCPA Buffer Zone, which will not contribute to improved to NRM Project objectives.

Curiously, implementation efforts relative to the MVNP began before the park was focused upon as an NRM project protected area and buffer zone site in Project Implementation Letter (PIL) 18, dated 8 June 1994. Perhaps even more curious, more was apparently done relative to implementation prior to the issuance of PIL 18. In February and March 1994, TR&D contracted a local engineer to complete an assessment of rehabilitation of various structures and roads within the park. This consultancy was in response to a proposal of 3 November 1993 from IRENA to USAID/N, "Park Improvement and Buffer Zone Management Project at the Volcano Masaya National Park." Since the issuance of PIL 18, there has been an exchange of letters between USAID/N and IRENA (Silverman-Incer, 23/6/94; 3/11/94 Incer-Carner; 16/5/95 Caldera-Carner, and Gutiérrez[?]-Bauer, 18/10/95), but no additional activities in the field.

4.3 Implementation Activities and Results

The Project Paper includes buffer zone management, and supporting sustainable economic development activities in both the buffer zone and protected area, as inseparable, integrated elements of sound protected area management. In contrast, implementation to date of the activities in both the MCPA and Bosawas by international PVOs concentrated attention on protected area activities alone.

CCC's efforts in the MCPA take the form of a comprehensive needs assessment rather than the preparation of a sound management plan. This work was approached primarily as a planning exercise. Although the relatively high level of involvement by the 23 local communities within the reserve has been very beneficial and laid the groundwork for co-management of the MCPA, there remains much to be done to move from the present planning activities to actual operationalization and implementation of a protected area management plan. Lack of experienced and qualified TA, lack of definition at the national level regarding protected areas generally and management plan elaboration specifically, poor coordination with MARENA, and the above mentioned internal and community relations problems of CCC all contributed to the lack of progress. Inability by CCC to deliver planned infrastructure for supporting community based co-management activities, specifically patrolling community fishing territories community representatives to the National Commission request that CCC be asked to leave the MCPA and no longer work with the National Commission. A good example of how empowering local communities can bring about changes.

This is unfortunate, because the 23 communities there have a high degree of awareness of the forest and marine ecosystems within and surrounding the MCPA. At least in part because of CCC's work,

communities recognize the need for patrolling and defending the 3-mile offshore limit against illegal fishing from large trawlers dragging the shallow ocean floor. They are concerned about how to regenerate the forests, how to replace the lost mahogany stands, and how to keep pine forest which is logged from becoming nothing more than a treeless savanna. It is hoped that new initiatives by USAID/GCAP's PROARCA project and a new BID project will be able to cover many of the pending Protected Area and Buffer Zone activities in the MCPA.

Box 1: SAVANNAS AND SWAMPOS (BOGS) — MAN MADE

Degradation of the pine forests started more than a century ago with the first of many sawmills that would seriously alter the ecosystem of the pine forest. Deforestation increased with every new sawmill as did the destructive wild fires that consumed logging debris, natural regeneration and even stumps that would smolder for days on end. After the fires, the remaining fire resistant bunch grass quickly multiplied, forming the familiar savanna (fire climax) landscape.

Unfortunately the degradation did not stop with deforestation. Fires are common occurrences for many reasons; most frequently they are caused by man. Fires destroy the ground cover of thick layers of dry grass, exposing the soil between the bunch grass roots. Heavy rains wash the ash, exposed organic matter and

topsoil downhill into the low lying swells between the rolling hills, forming swampos due to poor surface runoff. After every fire this process is repeated, continuously degrading the site.

With the loss of the pine trees, lost too were their systems of fine roots associated with fungal microrhiza that multiply their root structure, increasing phosphorous uptake. Re-introduction can come from spores of fruiting bodies of the microrhiza or from other living roots that have microrhiza growing on them. Both of these processes of re-introduction are slow and pines planted without microrhiza grow only poorly at best, with coloratic yellow colored needles.

For Bosawas, the principal activities implemented to date are titling communal lands and strengthening the indigenous organization SUKAWALA to become the legitimate representative organization of the Mayangna indigenous peoples. Expectations concerning recognition of their historical territorial claims are very high among the Mayangna. Although in the technical proposal TNC includes reference to buffer zone activities, it did not receive the full budget originally contemplated in the Project Paper to complete protected area activities, and to design and implement sustainable development activities with the communities in the buffer zone. To date no other NGO has been identified to carry out budgeted Buffer Zone activities. TNC does not appear to be short of budget to continue its present level of effort. As in the MCPA under CCC, lack of definition at the national level regarding protected area and buffer zone policy and management plan requirements is combined with poor articulation in the field by MARENA and TNC staff.

The large size of both these reserves, the fact that the buffer zone for Bosawas was only recently defined (the one for MCPA is still not defined), the dispersed nature of the resident communities, and geographic isolation, all have contributed to the lack of initiative in buffer zone activities. Social and political turmoil also caused problems, particularly as related to resolving land tenure conflicts and titling of indigenous communal lands.

The time frame identified in the Project Paper for achieving results was overly optimistic. Progress is very slow, largely due to a lack of adequate legislation and policies clearly defining communal land tenure, usufruct rights, distribution of economic benefits derived from harvesting natural

resources, and jurisdiction ambiguities between the regional autonomous government, municipal governments and the national government. Lack of guidelines for what constitutes a sound management plan leaves MARENA, as well as other stakeholders, without criteria for making objective decisions.

Recently, regulations for establishing the National Commission for Bosawas and the Technical Secretariat were drafted. These are important steps in the right direction. Decentralization of the management of protected areas and buffer zones to municipalities and community organizations cannot move forward without well considered policy and accompanying regulations developed by MARENA.

During project start up for both TNC and CCC , the Chiefs of Party had heavy administrative burdens. TNC has been able to rectify this situation recently by redefining and upgrading the administrative support position. But, lack of on-the-ground senior advisors for both TNC and CCC slows development of an overall management strategy and a technical plan for coordinated implementation of field activities in an integrated way. There are no mechanisms to coordinate and implement sustainable economic development activities with the communities in either the protected areas or the buffer zones. Expertise is lacking to identify and design appropriate technical packages for improving agricultural, animal and artisanal production, and for reducing degradation of the resource base. Short-term senior TA for pressing issues has been lacking. This is especially true for a drafting a management plan to focus and set priorities for protected area activities, finding suitable partner for developing buffer zone activities, helping MARENA define a protected area strategy, and quick implementation of the Rapid Ecological Assessment and Threat Analysis.

4.4 Component Structure

Although the three sub-components of this project, Bosawas, the MCPA, and now the MVNP, are discrete implementation activities, they should be linked through MARENA and TR&D. Strengthening MARENA field efforts through training, both on-the-job and in-service, is to be carried out jointly by the institutional contractor and the PVO cooperative agreement implementor for each site.

Additionally, lessons learned from the three sites, in what are essentially pilot efforts, should be incorporated into the institutional memory of MARENA, as well as imparted to relevant Nicaraguan NGOs and, with the increasing emphasis on decentralized management of natural resources, to municipal and other lower levels of government, as well. Little attention has been paid to this aspect of the project thus far, and an excellent opportunity for integration of project activities is being missed. This is from the field level perspective, from the bottom up.

From the top down, MARENA is still tasked with providing policy relative to decentralization and protected area and buffer zone management, as well as guidelines for well-considered management plan preparation.

Phase I of CCC's effort was financed by USAID/W. The US\$1 million from the NRM Project is

matched by US\$333,333 from CCC. The breakouts of these sums for project activities into person months of technical assistance can not be determined from the proposal budget. However, approximately US\$136,000 and US\$150,000 were budgeted to pay for personnel in the U.S. and in-country respectively. Approximately US\$310,000 was budgeted for management infrastructure in-country plus US\$48,000 for management staff training. US\$118,000 was to support management plan development. Community and regional economic development activities and ecotourism strategy elaboration totaled US\$144,000. The remainder was for office costs, communications, benefits, and incidentals.

TNC's cooperative agreement provides US\$1,879,700 from USAID/N and US\$655,000 from TNC funds. This includes US\$500,000 for subcontracts, US\$140,000 for consultants, US\$483,700 for indirect costs and fringe benefits, US\$126,000 for other direct costs, and US\$102,000 for travel and transportation. US\$55,000 is budgeted for training. The estimated level of effort includes, 150 months of short term technical assistance, 45 months each for an Administrator/Accountant and Administrative Assistant, 30 months for an NGO Director, eight Community Rangers for a total of 360 months, Wildlands Specialist for 24 months, Regional Community Conservation Advisor for 11 months, and Project Coordinator for 45 months.

For the MVNP, no line item is specifically broken out to this activity. However, the several iterations of the amount solicited from USAID/N for park repairs range from US\$250,000 to US\$288,000, approximately, plus a MARENA contribution in the range of US\$150,000. This, of course does not budget US STTA or other TA arrangements.

4.5 Performance Findings, Conclusions, and Recommendation

A planned output is to develop effective conservation and management plans in and near protected areas.

A.1 Findings and Conclusions

The Project Paper leaves the criteria somewhat open for evaluating what constitutes an effective plan for the management of a protected area and its buffer zone. Similarly left open is the process and level of analysis by which one arrives at the management plan. The Project Paper does call for (on p. 31 for MCPA and pp. 32-33 for Bosawas) both ecological studies and socio-economic baseline studies to be carried out in the very early stages of implementation of the cooperative agreements, in effect, a sound design and planning effort before implementation of activities in the protected areas and the buffer zones.

Much has been learned in the four plus years since the Project Paper was written about the need to go beyond simple baseline studies and inventories of the natural resources and resident populations. An in-depth understanding of the system dynamics of the ecology of the protected area takes time, but the techniques of Rapid Ecological Assessment (REA) provide a working basis for decision making. A parallel understanding of the system dynamics of the economic, social, political, and cultural is perhaps even more complex, but an adequate working basis for decision making can be

developed with Rapid Rural Appraisal (RRA) and other methods using key informants, focus groups, and limited sample surveys. Analyzed jointly the information from both these sets of information can produce a working threat analysis relative to the most pernicious dangers to biodiversity in the protected area, and from this a working management plan can be elaborated to begin sustainable biodiversity protection.

Again, with the distinct advantage of hindsight, it is now evident that the nearly completed effort for the MCPA and the ongoing work for Bosawas are unlikely to be effective, operational management plans for these reserves and their buffer zones. Both CCC and TNC have approached these fairly broad problems from a fairly narrow perspective of protected area management, although both discuss in a cursory manner the issues of buffer zones, and sustainable economic development activities in them, in their respective proposals.

In the MCPA, CCC did not include in its ecological analyses the three principal commercial species, shrimp, lobster, and reef fin fish. Forest resources and agricultural resources, both very prevalent and important economically in the MCPA, were not examined. The analyses which were completed were not examined in a dynamic manner and no threat analysis was completed. TNC has yet to complete its REA and will not do so until next year. TNC's threat analysis for Bosawas has only just started after nearly two years of project activities. Terms of reference for the threat analysis were prepared in March of this year and scope of work was defined in September.

Both PVOs have worked diligently with the indigenous resident populations. The participation of the Miskito communities, albeit somewhat poorly managed by CCC at times, enriched the two draft management plans prepared for the MCPA. In Bosawas, it is difficult to determine whether the objective of the project is to establish an anthropological reserve or to protect biodiversity, given TNC's emphasis on the communal land claims of the Mayangna people. Although both are certainly legitimate objectives, and can be sought jointly through biosphere designation, it is not clear that USAID/N, MARENA and the GON, and TNC have made a conscious decision to pursue objectives aside from the biodiversity protection efforts in Bosawas. During the preparation of the Management Plan this issue would be addressed and help to focus the project, with adjustments made through the stakeholder.

However, the social setting of the Bosawas and its buffer zone is more complex than the Mayangna indigenous communities disrupted by resettlement during the war in the 1980's. When the buffer zone is included, there are also traditional animosities between the two indigenous groups within the region, mestizo settlement, both spontaneous and under GON programs, and interaction with an array of donors and conservation groups, each with their own perspectives on the peoples and their natural resources. A good understanding of the social dynamics of the Bosawas and its buffer zone is needed to assure that the resident populations will be treated justly and develop into partners in co-management of the Reserve for sustainable biodiversity protection. Such an analysis goes well beyond the work to date by TNC.

In the MCPA, similar problems exist, but are further complicated by the presence of marine resources and the much greater interaction with the international commercial interests these

resources bring The traditional racial and class relations within the region and intense interaction with non-resident interests with visions and agendas for the peoples and their natural resources, are additional variables.

The political setting for establishing and managing the Bosawas is poorly defined and complex. If the six-municipality buffer zone is included, political entities involved include two national governments, a still weak but determined autonomous regional government and a moribund departmental government, six increasingly empowered municipal governments, traditional community councils of two conflictive indigenous groups, and international donors and conservation groups. Without a well-considered understanding of the influences and roles of these entities, the Bosawas is likely to be mired in a series of conflicts or captured by the single most powerful entity. The situation in the MCPA is only slightly less complex on the domestic side, but much more politically difficult when international marine resource interests come into play.

The buffer zone for the MCPA has not yet been considered in political terms, but if viewed from an ecological perspective, a sound case can be made for extending it to the heads of the watersheds which drain into Cays area continental shelf. The considerations of the Masaya Volcano National Park (MVNP), without a resident population in the protected area but with a peri-urban buffer zone, are distinct from either Bosawas or the MCPA.

Rather than extend the complexity with economic considerations, both traditional artisanal and commercial production and anticipating tourism, and cultural considerations, which form the basis for effective EE programs in the protected areas and buffer zones, suffice it to say here that present efforts are operating with a suboptimal level of background analysis. Although the Project Paper and supporting analyses anticipate this and make the suggestion of further pre-implementation design, this suggestion was not taken in the unsolicited proposals submitted by U.S. PVOs or in the CAs negotiated in response to these. Implementation moved in the opposite direction from that envisioned in the Project Paper, away from a dynamic, integrated understanding of the natural resources and people's relationship to them. This has and will hamper not only the co-management efforts for sustainable biodiversity protection in the protected areas, but the necessary EE and sustainable economic development activities to strengthen biodiversity considerations in the buffer zones.

Missing from the Project Paper, but desirable from the standpoint of protected area and buffer zone establishment and management are stakeholder analysis and vetting and conflict resolution/management. Stakeholder analysis is the logical, last synthetic step in social assessment and incorporates the findings of the economic, political, and cultural analyses, specifically the stakes of various groups in the protected area and buffer zone. By estimating the intensity of interest of different groups, literally what is at stake for them, stakeholders can be distinguished as primary, secondary, and so forth. Primary stakeholders, particularly resident populations with significant (cultural) meanings associated with the protected area, necessarily take a primary role in co-management for biodiversity protection.

Growing out of the stakeholder analysis and geared to the practices of the primary stakeholders should be a mechanism for conflict management/resolution. One should be established quickly

through the NRM project in the Bosawas, and in the MCPA if the efforts there are extended through re-engineering of the project. Such mechanisms should be oriented toward arbitration and mediation, possibly taking the indigenous dispute resolution mechanisms of the Miskito and Mayangna as models. It must certainly avoid the tendency toward legalistic interpretations noted in Nicaragua and the tendency in the U.S. toward litigation. Such a mechanism must be regarded as legitimate by all the major stakeholders within the Bosawas Reserve. It should also have a bias in favor of those with less economic and political power, particularly the resident indigenous populations.

At the national level, MARENA has yet to provide international donors and conservation groups, municipal governments, Nicaraguan NGOs or communities with a national strategy for the development and management of protected areas and buffer zones. Such a strategy would include the technical framework and guidelines for preparing management plans and identify the economic incentives for community participation and leadership in managing the natural resources in a sustainable manner which preserves biodiversity. The TA to elaborate this strategy is programmed in the NRM project and the IC's contract.

A.2 *Recommendation*

In the short term under the existing contract with TR&D, provide high quality short term technical assistance to MARENA, specifically the DGPAFF, to elaborate a national strategy for protected areas and their contiguous buffer zones. The strategy should also include specific guidelines for the supporting background analyses, both ecological and socio-economic, to be completed in a framework of system dynamics and integrated in a threat analysis. (See Figure 1 for one possible sequence for this process.) This TA and the strategy growing from it should be in concert with MARENA and GON efforts to decentralize MARENA and authority and responsibility for natural resource management to local levels. (See Figure I).

A.3 *Recommendation*

In the short term, strongly encourage TNC to strengthen and speed up its efforts to complete background analyses, including the REA, and to quickly prepare a draft of a sound management plan for the Bosawas for review and stakeholder vetting.

A.4 *Recommendation*

In the short term, if necessary to achieve the desired results, amend TNC's cooperative agreement to focus its attention on activities to establish the Bosawas Reserve, including resolution of the communal land claims of the Mayangna. This is TNC's area of expertise and comparative advantage and there is much to be done in this area. TNC should operate in the buffer zone only to the extent that efforts here, such as the volunteer forest guard activity, support directly the protected area.

A.5 *Recommendation*

In the short term, strongly encourage TNC to complete a stakeholder analysis for the Bosawas protected area, which can later be extended to the buffer zone, and establish the practice of stakeholder vetting. In conjunction with this, strongly urge TNC to establish a conflict resolution/management mechanism for the Bosawas protected area. If TNC is not willing or capable to complete these, an alternative organization should be sought and employed to carry this effort through.

A.6 *Recommendation*

In the medium term, strongly support and assist the Miskito Coast Fisheries Development and Conservation component added to the NRM project through Amendment No. 1. It is further strongly recommended that this component provide long-term resident TA in Puerto Cabezas to implement this component. Every effort should be made to fully integrate this work with that of PROARCA and the resident people of the MCPA. Further, this component should integrate knowledge of the forestry and agricultural land uses in the MCPA and, to the extent feasible, the still undefined buffer zone, into a dynamic ecological analysis of the natural resources of the MCPA. Close donor coordination with BID and with MARENA in the final stages of elaboration, and then into implementation, with both the Forestry Resources Management and Conservation Project will prove key to effective buffer zone management for the MCPA.

A.7 *Recommendation*

In any future re-engineering effort, discussed elsewhere in this document, incorporate in the design and implementation of protected area and buffer zone activities, much greater attention and specific guidance to contracted implementors for background analyses which integrate ecological and socio-economic considerations in a dynamic way through a threat analysis. This recommendation could be begun immediately with the effort to rehabilitate the MVNP, establish it as a self-financing entity, and ameliorate or mitigate negative impacts on the park through sustainable economic development activities in the park's buffer zone. It must be pointed out here that without an understanding of the dynamic relationships between resident populations and their natural resources, and then between them and economic markets, sustainable economic development activities which contribute to NRM project objectives are unlikely to flourish.

In contrast to the above design issues related to the development of effective conservation and management plans for the protected areas and their buffer zones, the evaluation team has noted that the PVOs and IC implementing the efforts have highly centralized operations. Project management seems to occur somewhere between Managua (or Puerto Cabezas) and Washington (or Gainesville). Field staff are either too junior, in terms of experience or institutional rank, to make daily management decisions regarding implementation. In the case of TNC, field facilities in the work sites of La Bonanza and Siuna are not adequate for the sustained presence of senior short-term TA. Meeting rooms and other accommodations which show a commitment to the field operations are absent. All three implementors have a predisposition to contract out short-term studies and

consultancies rather than using resident or even home office staff. This results in a severe loss of in-service and on-the-job training possibilities with counterparts.

A.8 *Recommendation*

Implementors under the NRM project, both present and future, should be encouraged/required to have more senior staff in place who are capable and authorized to make implementation decisions and whose locus of operations is in the field. TNC should move quickly to establish a noticeable field presence in sites near Bosawas and to staff them appropriately. USAID/N should also persuade MARENA to provide senior level counterparts appropriate to the task at hand. Implementation COPs should be actively engaged with their counterparts in policy dialogue pertinent to the level of project implementation.

A.9 *Recommendation*

In the medium-term, strongly support and assist the new project component, as stated in Amendment No. 1 to the NRM Project, identified as Nicaragua: Reducing the pollution impacts of gold mining activities on Human Health. It is further strongly recommended that this component finance the local coordinator required for these activities and also the technical and managerial advisory services required to implement this activity.

The very nature of these residual toxic substances and their contamination of surface water is a very serious threat to human health, fresh water fisheries and aquatic biodiversity. These toxins entering into the food chains can easily appear downstream in the Miskito coast and affect the marine fishing activities and people living thousands of miles away, when the shrimp, lobster and reef fish are exported from Nicaragua. This component should be incorporated into the EE activities in the corresponding buffer zones and protected areas.

4.6 **Miskito Region Sub-Component**

A planned output is to develop a plan to protect natural resources in the Miskito region.

A.1 *Findings and Conclusions*

CCC produced two in-depth management plans in 1994 and in 1995 that can provide the bases for developing an operating plan. The 1995 plan has considerably more contextual information and is more detailed in its social information. The latter plan was also produced with considerably more stakeholder input through community representatives. Five basic ecological studies (surveys and inventories) were conducted independently of each other as short-term contracts not related to ecosystems dynamics. Unfortunately, the studies do not establish a data base for monitoring changes in species populations or life cycles.

Commercial fishing and timber harvesting, both major export activities, were not adequately considered in the analyses and management plans. Some concerned community residents believe that

volume of offtake of fish and timber resources currently going to existing industrial infrastructure are sufficient to threaten the MCPA. This is a major oversight. Worse still, the basic studies did not include the most important commercial species of marine crustaceans, lobster and shrimp, nor commercial reef fin fish.

CCC has helped establish proposed reserve boundaries, which extend to include community territorial claims for agricultural land along the rivers having alluvial soils and directly affecting the biodiversity of the MCPA. Some of these claims extend as far as 50 kilometers inland from the coast or up river from the community. No boundary marking or land titling activities have been initiated to date

Community participation in protecting the natural resources has helped to promote an understanding of sustainable harvesting of the marine resources. Patrolling of the 3-mile offshore limit, recognized as reserved for community fishing, is now recognized as their responsibility. As interested primary stakeholders, the Miskito communities have taken a keen interest in this activity. However, to date, basic infrastructure, including radios, buildings and buoys to mark the 3-mile limit have not been delivered.

A.2 *Recommendation*

Following or concurrent with Recommendation 4.5, A.6 above, financial and technical support for MCPA by USAID/N should continue in view of the ecological and economic importance of this area and in keeping with USAID/N commitment to sustainable natural resource management. (This may take the form of a buy-in or other mechanism to gain assistance under PROARCA). At stake are not only the natural resources, but also the valuable results accomplished by the project to date and the GON's efforts toward a decentralized participative management of the protected area and buffer zone. Activities should include: land use zoning and land use planning for sustainable resource management compatible with protected areas permanence; design of the best management practices for sustainable agriculture, forestry, agroforestry, and marine resources; community-based patrols for protecting the reserve should be formalized with minimal necessary infrastructure (radios and office) and the 3-mile limit should be delimited and marked; and most importantly, elaboration of the operating management plan for the MCPA. As USAID/N phases out their support for the MCPA it is expected that PROARCA and BID activities in the area will cover many of these recommendations. As contractors under PROARCA, TNC and WWF are logical institutions to follow up these activities based on their experience in the area. The University of Rhode Island has experience in participative community protection of natural resources well suited to the task at hand.

A planned output is for arrangements to be made among IRENA, MIKUPLA, and communities for effective cooperation in conservation and management.

B.1 *Findings and Conclusions*

CCC successfully acquired office and field equipment to implement the project in the offices provided by MARENA. Community representatives had sufficient power on the Provisional

National Commission to bring about the re-organization of the project, with CCC being asked to leave the area. And, community expectations are very high for equitable distribution of the economic benefits derived from harvesting the natural resources on their communal lands.

However, relationships between the communities and MIKUPIA are not without problems. MIKUPIA never represented as many as half the Miskito communities in RAAN. MIKUPIA appears to be a creation of acculturated Miskitos and non-Miskitos. Its creation did serve a function to represent Miskito interests and to provide a unifying structure in the face of community disorganization in the diaspora during the 1980's. But, with the return of the Miskito to their home communities, the re-establishment in most communities of the authority of the ancianos, and a relatively flat traditional hierarchy in and among the communities, a pan-Miskito organization does not seem likely to flourish.

A focus on individual communities and groups of communities clustered about central communities (see the FADCANIC study of Tuapi) would be more productive than trying to strengthen MIKUPIA. Other NGOs, e.g. FADCANIC, appear successful in carrying out programs in rural development in many communities.

Institutional arrangements for establishing a permanent management authority for the MCPA, with accompanying regulations to provide guidelines for integrated management, must be accomplished before an operating plan can be developed. Presently, trained project personnel are dispersing as the project winds down. With the end of this phase of the NRM project, no local institutional framework exists for continued management of the MCPA. Lack of a legally constituted body for managing the MCPA, and its surrounding buffer zone, creates an administrative and political situation which is difficult to work in. Compounding this, the authorization creating the Provisional National Commission for the MCPA has expired and requires a new decree. And, the financial sustainability of any entity is doubtful without continued donor support in the near term.

B.2 *Recommendation*

There are several pressing issues which should be addressed through the use of short-term technical assistance under current project arrangements. If possible, the most appropriate classification of the reserve has tentatively been agreed upon as a Biosphere Reserve. This declaration would bring about some additional assistance opportunities, which should be investigated. And, how the management entity for the MCPA can be established in a financially sustainable and politically legitimate manner. These will be activities for the regional PROARCA project to focus on.

A planned output is to have three (3) people trained to replicate natural resources and environmental protection efforts in the MCPA and RAAN.

C.1 *Findings and Conclusions*

Seven members of the technical team responsible for preparing the management plan were trained by a full-time resident technical advisor financed by the project and by a part-time advisor financed

through WWF.

C.2 Recommendation: None

4.7 **Bosawas Region Sub-Component**

A planned output is to ensure that a patrolling, enforcement and community relations plan be developed to effectively protect the Bosawas Reserve.

A.1 *Findings and Conclusions*

Reactivation of the volunteer forest guards has been a key element of TNC's community relations plan. Creating awareness about the park among resident communities, both within the Reserve and in some key buffer zone entrance points such as El Hormiguero, helps to stop encroachment of the advancing agricultural frontier. These volunteers have no enforcement powers, however, and can simply note the presence of illegal incursions to establish homesteads or to extract natural resources, particularly timber.

A.2 Recommendation: None

Box 2: Agricultural Frontier or Cattle Frontier?

The Agricultural Frontier around the Bosawas Reserve is located in the humid tropics and is characterized by a rainy season which is longer than the dry season. Soils are generally heavy clays and topography is predominantly hilly with small alluvial terraces along the rivers where the indigenous communities have traditionally preferred to plant their annual and semi-perennial crops in a rotational system. Swidden-fallow cycles are used to rotate the soils dedicated to crops, thus regenerating the soils under a fallow of shrubs and trees. These fallows are intentionally enriched with fruit trees and valued timber species, which continue to be productive after agricultural production tapers off.

In contrast to the indigenous systems, colonists from the dry Pacific coastal areas arrive without experience in the humid tropics, planting corn, beans and rice on hillsides. Low yields, particularly

after the first or second year, frustrate attempts at continuous farming. Rather than rotate the crops with a fallow forest, the recently arrived colonist plants pasture grasses in among the crops. Conversion from crops to pasture begins during the first or second planting season. With poor production and short of cash, the colonist cannot buy cattle. He takes the best option available, selling his improvements, a recently established pasture full of stumps, to a large landowner with cattle. This cycle is repeated year after year by hundreds or thousands of small farmers clearing 5 to 10 hectares each. This system will continue as long as the colonists know they can sell the land to a rancher. In many areas of the buffer zone around the Bosawas Reserve, where this system of conversion is in progress, the agricultural frontier would be more accurately described as a cattle frontier.

A planned output is to incorporate the indigenous Mayangna communities within the Reserve into its design and management and ensuring that they are participating in the benefits of a sustainable resource program.

B.1 Findings and Conclusions

The cooperative agreement between TNC and USAID/N, signed in November 1993, is implemented in conjunction with MARENA and under the framework of the National Commission for Bosawas. TNC coordinates activities with MARENA and other donor agencies in the Technical Secretariat meetings, where the mayors of the six contiguous municipalities, and the Miskito and Mayangna (2 representatives each) are represented.

TNC has made significant progress in the following areas among the Mayangna: indigenous land titling activities have delineated the lands of 11 communities into a multi-community territorial claim that straddles the reserve border; and their land claim has been documented through historical occupation reflected in changes in the natural vegetation, as well as colonial and post-colonial

documentation. However, the titling process is currently at a stand still in the regional government land titling office due to a conflict over a 300 Km² tract also claimed by the Miskito ethnic groups occupying the reserve along the Coco River. Still pending is recognition by the central government, where multi-community claims have not been presented before. Still unclear are the relationships between INRA and the RAAN government and their respective authorities in the processing and titling of land.

B.2 *Recommendation:* See recommendation 4.5, A.8 above.

A planned output is to ensure that a team of three or more people are trained and at least one community organization is strengthened by IRENA and TNC to carry out natural resource/environmental activities.

C.1 *Findings and Conclusions*

In December 1994, MARENA, TNC and TR&D jointly organized a large workshop to develop strategy for the establishment and management of the Bosawas Reserve. Donor coordination was recognized as a real concern and motivated the workshop. As a result, donor activities were incorporated in the work plan for 1995 for the Bosawas Reserve and future cooperative efforts among donors will be evaluated. The workshop also promoted efforts to strengthen the Technical Secretariat for Bosawas and MARENA's role as coordinator of this group and the responsible party for preparation of a decentralized strategy for management of the Bosawas.

TNC has made significant progress to help re-active SUKAWALA, a Mayangna association (NGO). SUKAWALA seeks to legitimize its role as representative of all the Mayangna people in Nicaragua. Currently recognition by the GRAAN and GON is being sought by SUKAWALA that currently represents 40 communities. The SUKAWALA committee that deals with land and environmental issues helped to elaborate the land-use map for the territory encompassing the 11 communities.

However, TNC has completed this virtually on its own. TNC does not have a high level, decision-making counterpart relationship with MARENA in the field. MARENA has assigned its people to work with GTZ in La Bonanza, where GTZ has 3 resident, long-term senior advisors, newly constructed offices and housing, and a germplasm collection. The GTZ chief of party is based in Managua, with his national counterpart being the Technical Secretary for the National Commission for Bosawas. This allows GTZ to directly influence policy decisions for the Bosawas Reserve through the Technical Secretary who sets the policy agenda, as defined in the draft proposal creating the Technical Secretariat. GTZ has committed resources to finance the operating expenses of meetings of the Technical Secretariat.

C.2 *Recommendation:* See Recommendation 4.5, A.8 above.

4.8 **Masaya Volcano National Park Sub-Component**

Planned outputs from the Project Paper as amended and the PROAG as amended do not specify

outputs for this sub-component.

A.1 *Findings and Conclusions*

The Masaya Volcano National Park has been included in the protected area and buffer zone management component to replace the Chococente turtle beaches through the issuance and countersigning of Project Implementation Letter 18 in August 1944. MARENA has thus far presented two proposals for improving the park and its adjoining buffer zone.

The park is essentially suburban or peri-urban, located as it is near Managua and surrounded by six towns, including the large city of Masaya. These urbanized areas create serious problems for the park through intrusion of local residents to scavenge fire wood and, increasingly, to plant crops. Masaya is presently dumping raw sewage into the lake which is part of the park.

The park offers unique possibilities to become self-financing through promotion of tourism and thus to operate as a decentralized unit under MARENA, if the park can achieve control over its budget.

Peace Corps Volunteers are presently working in several of the neighboring towns in EE and small business development activities.

A large number of activities are pending for this sub-component, including: the master plan for the park was prepared in 1975 and must be brought up to date, which will include integrating the neighboring communities into the plan as areas for management within the buffer zone; elaboration of buffer zone activities to focus on increasing tourism, strengthening already vibrant artesanry through marketing and design TA, intensive EE activities, and assistance in seeking funds for much needed municipal public works; remodeling of the educational center at the park; development of park attractions which compliment the volcano, such as bird guides and special trails throughout the park; strengthening the in-park EE program directed at school children; reconditioning the observation center for the volcano itself, including seismic testing of potential new sites for the center; and establishment of the park as a self-financing entity under MARENA, allowing it to generate its own revenues and capture assistance money from national and international conservation groups.

A.2 *Recommendation*

USAID/N should meet with pertinent MARENA officials and develop outputs for this sub-component.

A.3 *Recommendation*

Carry out short term technical assistance to assist MARENA to: update the park master plan, broadening its scope to reflect needed buffer zone activities, tourism development, and appropriate EE materials for both in-park and in the buffer zone use; and evaluate seismic risks and assist in the design of the new volcano observation center.

A.4 Recommendation

USAID/N should seek ways to link Natural Resource Management Project work in the park buffer zone with the newly funded Municipal Development and Democratization project of USAID/N. Of particular importance is work with the city of Masaya to better manage its environment and revenues and to seek funding, possibly through FISE, of a sewage treatment system.

CHAPTER FIVE

PLANT PROTECTION AND INTEGRATED PEST MANAGEMENT (IPM) COMPONENT

5.0 Assessment of Progress and Results

5.1 Description of Component

The integrated pest management component was intended to address the following problems:

1. High pesticide residues on agricultural products.
2. Accidental poisoning of pesticide handlers.
3. Environmental contamination.
4. High production costs from excessive pesticide use.

Pesticide research was to be supported. Training was to be provided in safe handling techniques to reduce accidental pesticide poisoning. Pesticide levels on agricultural products were to be reduced to acceptable levels, and at least 50 large export producers would adopt Integrated pest management methods. Finally, new pesticide regulations were to be adopted.

5.2 Background

This component was intended to take advantage of recent technologies developed to reduce costs and risks associated with pest control. Nicaragua had not accessed these because of the civil war and embargo. Integrated pest management was intended to complement other USAID/N projects with IPM activities to get these new technologies introduced into Nicaragua.

5.3 Implementation Highlights

The project has successfully exposed a good number of farmers producing crops for export to improved pest management practices. Onion producers, melon producers, cotton producers and small coffee producers have been beneficiaries of this assistance.

Additionally, through ANIFODA (Asociación Nicaragüense de Formuladores y Distribuidores de Agroquímicos), more than 60 persons associated with producer organizations were taught the principles and practices of safe pesticide handling, storage, use and disposal. This "train the trainers" program involved attending a week-long, intensive, short course that included both classroom presentations, as well as practical demonstrations and hands-on activities. Course materials were drawn from publications developed under the RENARM project.

The 60 plus people trained as trainers were selected from private producer organizations and NGOs working with these. Once trained, they were assisted by ANIFODA to hold one day training sessions among farmer members of their parent organizations. This also included practical

demonstrations and hands-on opportunities. ANIFODA provided course materials and supplies under their contract with USAID/N. More than 1000 farmers were subsequently trained by these newly formed instructors. It is hoped that trained personnel in the recipient organizations will continue programs of farmer training, and impart their knowledge to farmer members as a part of their extension programs.

One of the most successful new practices introduced has been the use of bait tubes by cotton farmers prior to planting to reduce boll weevil populations. Two years ago, cotton production in Nicaragua had dropped to less than 3,000 manzanas (Mz). Part of the reason was that farmers still were using high pesticide control methods, and the associated high input costs made it difficult to be competitive in international markets.

In the past two years, area in cotton production has increased to more than 12,000 Mz. Use of Integrated pest management methods, especially the boll weevil bait tubes, is one of the practices that lowers unit production costs sufficiently to make Nicaraguan cotton farmers again competitive in international markets.

One output was to be adoption of new pesticide regulations. However, no technical assistance was provided to assist in this. Consequently, work towards achieving this output has not yet developed under Integrated pest management.

5.4 Component Structure

Integrated pest management was to be implemented through a technical assistance buy-in under the RENARM project. In 1993, CATIE was contracted through a RENARM buy-in. This contract will terminate at the end of 1995. Services of another organization specialized in IPM under the RENARM project, the Pan-American School of Agriculture at Zamorano (Zamorano), were contracted under a CA. This agreement continues to the end of the third quarter of 1996. Funding for these two technical assistance agreements totaled nearly \$900,000.

The integrated pest management component was originally designed to support development of a pest control technical assistance unit in the GON Ministry of Agriculture. However, as some research facilities were privatized and budgets markedly dropped, the Ministry's capacities deteriorated and ability to serve as counterpart evaporated.

At implementation, the IPM component followed the lead of the Private Agricultural Services (PAS) Project. Both Zamorano and CATIE developed working relationships with private sector organizations involved in export crop production. Zamorano works with APENN (Asociacion de Productores y Exportadores de Productos No Tradicionales Nicaraguenses) providing technical assistance for pest management research and extension for onion and melon production. CATIE works with UNICAFE (Union of Coffee Producers) providing technical assistance for pest management research and extension for small farmers whose cash crop is coffee.

Additionally, an IPM specialist, Rainer Daxl, was contracted for two years in 1992 under a non-

personal services contract (PSC) to work with FUNDA (the National Cotton Foundation), providing technical assistance in integrated pest management research and extension for cotton producers.

This non-PSC contract was renewed for two years more in 1994 through June, 1996. Duties were expanded to include coordination of CATIE and Zamorano activities. Daxl also participates in review, evaluation and implementation of Integrated pest management activities in all USAID/N projects. Other projects that support Integrated pest management or PPM (pesticide and pest management) activities include the following:

1. PVO Co-Financing Project (managed by Development Associates): Integrated pest management activities are intended to assist small farmers to adopt sustainable low-input production systems. Implementors are:
 - Technoserve, working with small farmers in Jinotega, Matagalpa and Quilali to halt the advance of settlers on the Bosawas Reserve;
 - World Relief, working with small farmers in the south-east corner of Nicaragua near Nueva Guinea and Rio San Juan to develop sustainable systems to help halt slash and burn incursions onto protected areas.
2. Private Agricultural Services Project (PAS), focussed on export crops to assure that these have residue levels within accepted tolerances. PAS collaborates with APENN, UPANIC (Union de Productores Agropecuarios de Nicaragua) and FUNDA.

In February 1995, USAID/N contracted with ANIFODA to carry out a series of training programs to train the trainers and through them train producers in safe pesticide handling. This activity was completed in October.

5.5 Performance Findings, Conclusions, and Recommendations

A.1 Findings and Conclusions

The integrated pest management component has been successful in transferring information about IPM to a number of producers in diverse parts of the country. Curiously, activities funded by IPM have been primarily with export producers. The objective with export producers is more to help farmers produce exportable products, i.e., within acceptable tolerances of pesticide residues in importing countries. In contrast, PAS implementors (Technoserve and World Relief) have been working with small subsistence farmers to increase their production on existing agricultural land in an effort to reduce further incursions onto protected areas. In the case of Technoserve, this work is in the buffer zone for Bosawas.

Integrated pest management has raised the consciousness level of several private producer organizations and their members to the dangers of indiscriminate pesticide use. Many more rural families now are familiar with IPM approaches to achieve reduced levels of pesticide use.

Most cotton producers now use integrated pest management practices. Bait trap methods for reducing boll weevil populations have been introduced by the non-PSC contracted with IPM funds and assigned to work with FUNDA. With assistance from this specialist, most cotton farmers now use this non-pesticide method of control.

One important reason for cotton farmer participation in IPM is the mandatory requirement to do so, in order to be eligible for production loans. It is not clear whether these farmers would continue to use IPM methods if this requirement were to be eliminated.

More farmers now have information on reduced pesticide control methods, and their organizations have had experience in doing research and technology transfer on IPM. However, informed observers indicate that it is doubtful if ongoing IPM/PPM activities receiving external funding can continue in the absence of external funds. Also, ANIFODA indicated that their organization would be unable to continue their pesticide handling training in the absence of outside funds.

Considerable progress has been achieved in increasing awareness and adoption of IPM/PPM and in safe handling methods, sustainability of research, extension and training programs does not yet exist.

Although pesticide pollution and contamination are threats to natural resources and biodiversity conservation, programs to promote adoption of IPM/PPM pest control methods are more closely linked to reducing unit costs of production than to the protected areas management focus of the other components of NRM.

In other words, motivations and economic justification are quite different. Additionally, counterpart relationships necessarily are different for integrated pest management as compared to other components (except perhaps for the output related to improved pesticide regulations). This makes integration and coordination of implementation difficult at best.

A.2 *Recommendation*

Future activities in integrated pest management should focus more effort on institutional and program sustainability and new pesticide regulations, relative to generation and dissemination of information and practices in reduced pesticide control methods and safe handling.

Although integrated pest management activities have been successfully institutionalized (formal inclusion in activity plans, charters, program, etc.) in recognition of benefits related to health issues involved and the cost savings effected, all of these activities are dependent on external funding sources. If these sources of funding were to be removed, many if not all of these programs would be unable to continue. Mechanisms for national financing of these activities, including GON funding of supportive research, may exist by passing the expense on to the final consumers. Even in the U.S. activities are supported by state and federal funding through Land Grant Universities and their extension services.

A.3 *Recommendation*

Given the somewhat tenuous linkage between the integrated pest management component and the other components of the Natural Resources Management Project, and the more direct linkages of IPM activities to commercial agriculture development programs, integrated pest management should be removed from the NRM project, and shifted to the agricultural development assistance portfolio.

CHAPTER 6

EVALUATION RECOMMENDATIONS

The Mid-term Evaluation of the Natural Resources Management Project includes 37 recommendations in all. Two of these are broad recommendations of a program and project management nature for the USAID/N Mission and are presented in the Executive Summary. The remaining 35 recommendations are presented in the context of Chapters Two, Three, Four and Five covering specific project components and the related outputs and objectives associated with them. All recommendations are summarized below in a format which parallels that used in the Executive Summary, with the following headings: General Evaluation Recommendations; Strategic Design Issues; Implementation Issues; Management Issues; Technical Issues; Financial Issues; and Assessment of Impact and Progress and Specific Monitoring Issues.

6.1 General Evaluation Recommendations

Two general recommendations have been developed from the numerous findings, conclusions and recommendations presented above. These are intended to permit USAID/N to take corrective measures immediately for the 1996 operating year and to begin an effort to re-engineer the remaining LOP of the NRM Project. Of particular concern to the evaluation team were the project's lack of focus, which leads to reactive management, and a lack of integration among project activities to support a common NRM/EP objective.

6.1.1 1996 Annual Work Plans

The evaluation team recommends that the Mission consider contracting as soon as possible one or two external senior experts to come to Nicaragua to assist implementing institutions (TNC, TR&D, MARENA) and USAID/N to develop integrated project implementation work plans for 1996. The expert(s) should be technically qualified and have recent international experience in institutional, policy and operational aspects of protected area and buffer zone management planning and implementation.

Each of the implementing institutions will designate a person experienced in the subject to serve on a temporary task force constituted specifically for this purpose. This person will be released from normal duties and assured of access for consultation to the decision-makers of his/her institution. The task force will be chaired by (one of) the external expert(s).

Guidelines for development of the work plans will be prepared by USAID/N. Guidelines will assure that all activities, both at the national and local levels, will focus on and respond to:

- a. improving capabilities at all levels to effectively manage protected areas/buffer zones;
- b. decentralization of protected areas/buffer zone management;
- c. an integrated approach that includes buffer zone sustainable development activities as

- d. an integral part of protected areas management;
- d. a division of roles from the national to the local levels that re-enforces the role of MARENA as the NRM/EP institucion rectora and that removes it from direct field implementation activities;
- e. responds to concepts of co-management, and encourages a participatory management planning and implementation style; and
- f. assures provision of necessary technical and managerial advisory backstopping support from the core (MARENA) to the periphery (local implementors), but in a manner that does not undermine local decision-making and management authority.

6.1.2 Re-engineering for the Remaining Life of the NRM Project

The evaluation team suggests that the Mission consider a complete re-engineering of the project, with a timetable for initiating implementation of re-engineered activities to coincide with the new GON administration, to take office in January 1997.

The re-engineered NRM project would incorporate the following elements, as detailed above in Chapters Two, Three, Four and Five;

- a. Focus on improved management of the three protected areas (Bosawas, Miskito Cays, and Masaya Volcano) and their buffer zones with site-specific activities;
- b. Technical assistance provided under the project ought to include more senior advisory and management expertise to assure adequate interaction with counterparts and quality control of assistance;
- c. Policy improvement continues as an important objective and will fully integrate the protected area and buffer zone management focus - policy areas include decentralization, property claims resolution, co-management guidelines, guidelines for biodiversity priorities, and long-term financial sustainability;
- d. Environmental education activities will be important and supported as fully integrated into the protected area and buffer zone management and biodiversity preservation objectives;
- e. MARENA institutional strengthening should continue to be one of the NRM project's important contributions to NRM/EP in Nicaragua, but with a protected area and buffer zone management and biodiversity protection focus, i.e. targeted to strengthening the capacity of the DGPAFF, the educational division of DGA, and MARENA database systems for policy and program implementation monitoring.
- f. The following specific recommendations support the above:
 - 1. During 1996, revamp the policy component and prepare to initiate implementation by January 1997.

2. In any future re-engineering effort, incorporate in the design and implementation of protected area and buffer zone activities, much greater attention and specific guidance to contracted implementors for background analyses, which integrate ecological and socio-economic considerations in a dynamic way through a threat analysis. This recommendation can begin immediately with the effort to rehabilitate the MVNP, establish it as a self-financing entity, and ameliorate or mitigate negative impacts on the park through sustainable economic development activities in the park's buffer zone. It must be pointed out here that without an understanding of the dynamic relationships between resident populations and their natural resources, and then between them and economic markets, sustainable economic development activities which contribute to NRM project objectives are unlikely to flourish;
3. In the medium-term, strongly support and assist the new project component, as stated in Amendment No. 1 to the NRM Project, identified as "Nicaragua: Reducing the pollution impacts of gold mining activities on Human Health". It is further strongly recommended that this component finance the local coordinator required for these activities and the technical and managerial advisory services required to implement this activity;
4. Financial and technical support for Miskito Cays Protect Area by USAID/N should continue in view of the ecological and economic importance of this area and in keeping with USAID/N commitment to sustainable natural resource management. This may take the form of a buy-in or other mechanism to gain assistance from the regional PROARCA project. At stake are not only the natural resources, but also the valuable results accomplished by the project to date and the GON's efforts toward a decentralized participative management of the protected area and buffer zone. Activities should include: land use zoning and land use planning for sustainable resource management compatible with protected areas permanence; design of the best management practices for sustainable agriculture, forestry, agroforestry, and marine resources; community-based patrols for protecting the reserve formalized with minimal necessary infrastructure (radios and office) and the 3-mile limit delimited and marked; and most importantly, elaboration of the operating management plan for the MCPA.
5. There are several pressing issues which should be addressed through the use of short-term TA under current project arrangements, if possible. The most appropriate classification of the Miskito Cays reserve has tentatively been agreed upon as a Biosphere Reserve. This declaration would bring about some additional assistance opportunities, which should be investigated. Also of concern is how the management entity for the MCPA can be established in a financially sustainable and politically legitimate manner. These will be activities well suited to the PROARCA project.

6.2 Strategic Design Issue Recommendations

6.2.1 Protected Area and Buffer Zone Management

- a. Recognizing that buffer zone management is as an inseparable, integrated part of protected area management, and that management planning and implementation of the two major protected areas assisted by this project has been focussed almost exclusively on protected areas, the project evaluation team recommends securing the services of new implementing organizations in the buffer zones.

These organizations must have expertise in participative development activities, combined with technical expertise to design and transfer improved production systems in tropical ecosystems. Paternalistic and dependency-creating approaches to community development should be avoided.

- b. Recognizing that effective guidelines to define the elements of protected area and buffer zone management plans are lacking in Nicaragua, as are many elements of enabling legislation (reglamentos operativos) to support decentralization of co-management of these areas, the team recommends quick action through TA to MARENA. TA is urgently needed to assist MARENA/DGPAFF to develop a decentralization strategy and policies for co-management. This strategy should include specific guidelines for supporting background analyses, both ecological and socio-economic, to be completed in a framework of systems dynamics and integrated in a threat analysis.
- c. USAID/N should meet with pertinent MARENA officials and develop outputs for the sub-component relating to protected area and buffer zone management activities for the Masaya Volcano National Park.
- d. The NRM project should provide short-term TA to assist MARENA to: update the park master plan for the MVNP, broadening its scope to reflect needed buffer zone activities, tourism development, and appropriate EE materials for both in-park and in the buffer zone use; and evaluate seismic risks and assist in the design of the new volcano observation center.
- e. USAID/N should seek ways to link NRM project work in the park buffer zone of the MVNP with the newly funded Municipal Development and Democratization project of USAID/N. Of particular importance is work with the city of Masaya to better manage its environment and revenues and to seek funding, possibly through FISE, of a sewage treatment system.

6.2.2 Environmental Education

- a. Recognizing that environmental education is an integral part of any comprehensive natural resources management improvement effort, and that future NRM project activities should have coherent objectives relating to protected area and buffer zone management, the evaluation team recommends to focus future EE activities under NRM on the three protected areas and buffer zones now being assisted, as well as on MARENA/DGPAFF to improve its capacity to provide technical backstopping, with the latter as the primary counterpart.

- b. As an initial step, and as part of a general review of planned EE activities with MARENA, the USAID/N COTR, MARENA administration, and DANIDA officials should assess duplications of effort relative to the development of an EE Strategy and if so, who will carry out the technical assistance, surveys, and training MARENA and collaborating government ministries and NGOs very much needs in this area. This should include a review of training needs relative to EE, especially U.S. and third country training of MARENA staff. An assessment of the needs of DGPAFF to complete their work in EE should be carried out quickly, either under the GreenCOM Buy-in or under the existing institutional contract.
- c. Revised Outputs from Project Paper Amendment No. 1 call for a number of changes, including rehabilitation of the National Environmental Education Center. Even if rehabilitated, this center is a questionable investment. Therefore, the evaluation team recommends that USAID/N should discuss with MARENA administration the desirability of rehabilitation of the center and possible other uses for these funds. USAID/N should not feel obliged to re-program the full amount of the GreenCOM buy-in if sound uses cannot be found in EE, including efforts directed at the three protected areas and their buffer zones. As part of the review of the PP Amendment, the budget for NGO or PVO activities in EE should be reviewed and efforts focused in the three protected areas and their buffer zones.

6.3 Implementation Issues

Because implementing NGOs' chiefs of party have had heavy administrative burdens, which delayed field activities (such as the protected area management plans, which have yet to be drafted two years after initiation of project activities), the evaluation team recommends that international conservation PVOs do those things in which they have long-standing expertise. i.e. establishing protected areas. Often this expertise is narrowly focussed. SOWs of CAs should be re-examined and adjusted to focus efforts to their comparative advantage.

Supporting this general recommendation are the following specific recommendations:

- a. Agreement to focus its attention on activities to establish the Bosawas Reserve, including resolution of the communal land claims of the Mayangna. This is TNC's area of expertise and comparative advantage and there is much to be done in this area. TNC should operate in the buffer zone only to the extent that efforts here, such as the volunteer forest guard activity, support directly the protected area.
- b. Implementors under the NRM project, both present and future, should be encouraged/required to have more senior staff in place who are capable and authorized to make implementation decisions and whose locus of operations is in the field. TNC should move quickly to establish a noticeable field presence in sites near Bosawas and to staff them appropriately. USAID/N should also pressure MARENA to provide senior level counterparts appropriate to the task at hand. Implementation COPs should be actively engaged with their counterparts in policy dialogue pertinent to the level of project implementation.

- c. In the short term under the existing contract with TR&D, provide high quality STTA to MARENA, specifically the DGPAFF, to elaborate a national strategy for protected areas and their contiguous buffer zones. The strategy should also include specific guidelines for the supporting background analyses, both ecological and socio-economic, to be completed in a framework of system dynamics and integrated in a threat analysis. (See Figure 1.) This TA and the strategy growing from it should be in concert with MARENA and GON efforts to decentralize MARENA and authority and responsibility for natural resource management to local levels.

The evaluation team believes that the current arrangements for managing implementation of the TR&D contract will achieve limited results, even if the number and range of activities and expected results for 1996 are greatly down-sized as recommended. In the absence of on-site senior technically qualified supervisory/management expertise (as is now the case) quality of content in institutional strengthening and policy improvement activities is not being monitored.

Therefore, the evaluation recommends USAID/N arrange to secure a long-term technically qualified senior specialist with extensive international experience to provide technical direction and management to all technical assistance planning and implementation activities under the institutional strengthening and policy components. This oversight role might be expanded to other component activities as well.

The following specific recommendations support the above;

- a. Focus TR&D institutional strengthening on those MARENA functions that re-enforce technical and managerial capacity to backstop and support activities related to the three protected areas on which the NRM project is focussed. With this in mind, redesign MARENA professional staff training activities for the short and medium term.
- b. Immediately make available to MARENA senior experienced TA to review proposed institutional restructuring draft legal dispositions. This should include redrafting as needed and preparation of at least a minimal Exposición de Motivos to provide the rationale for each provision or group of provisions.
- c. Program senior TA to work with local policy study teams (made up of MARENA personnel and local consultants) to carry out selected policy studies during 1996, as detailed above in Chapter Two.
- d. The first priority for the training specialist should be to prepare a 1996 annual training plan for the entire NRM project (not just MARENA and TR&D) that supports the recommendations made in this evaluation for implementation activities during 1996. This will require close interaction with host-country organizations, other NRM TA providers, and other external donor representatives working with MARENA and/or the three protected areas of focus for the NRM project.

- e. Design and initiate implementation in 1996 of a remuneration adjustment program for professional and other "key" staff to achieve competitive levels within 3-5 years. A qualified international consultant and local consultant team is required. This will build on initial work already completed on job classifications and pay scales.
- f. Design and launch a campaign within MARENA to instill among all personnel a mystique and purpose consistent with the withdrawal of MARENA from direct field implementation, and a new emphasis on the leadership role in NRM/EP policy formulation. The design and training of trainers for implementation of an effective campaign to achieve this requires specialized senior advisory assistance. Such a campaign should be implemented during the "window-of-opportunity" likely to exist up to national elections in 1996.

6.4 Management Issues

The evaluation team is very concerned that USAID/N proposes to increase the number of major USAID-funded implementing institutions from three to seven or eight. As with existing TA providers, there are no plans to provide senior management expertise in-country. This will exacerbate what already is an extremely difficult and complex management and coordination responsibility for USAID/N.

Therefore the evaluation team recommends that in order to fulfill their contracted responsibilities in this type of institutional strengthening and management improvement project, TA providers must have senior management capability in the field. Current TA contract management is centralized at the respective home offices, and office administrators are the norm at field offices. Chiefs of party should be based in or near their reserves, contributing their technical expertise to developing the reserve, rather than solely administering activities.

The evaluation team noted that the IPM component has achieved most of the micro-objectives planned, in terms of transferring IPM technologies and pesticide dangers awareness to a considerable number of trainers and handlers. Little progress toward sustainability of these activities has been achieved, as they are still dependent on external funding.

Therefore, the evaluation recommends that, if USAID/N decides to continue these important IPM activities, primary focus should be shifted to sustainable institutionalization. Because IPM is more closely linked to commercial agriculture than to management of protected areas, it should be moved to a more compatible program.

6.5 Technical Issues

For a number of reasons, the protected areas activities have developed with a restricted view of protected area management. As a result, the nature and extent of the buffer zones for MCPA and Bosawas have not been analyzed. Buffer zone activities in interacting ecological zones adjacent to the reserves are not being considered.

The evaluation team recommends that, to rectify this deficiency in the remaining LOP, future activities must focus on integrated natural resource management and maintenance of biodiversity of the entire ecosystem involved. Only by integrated management of the protected areas together with the respective buffer zones, can this be achieved, as envisioned in the original NRM project paper.

6.6 Financial Issues

Because, financial sustainability of NRM/EP activities in Nicaragua is remote. MARENA must show the capacity to serve national NRM/EP interests to gain support from client groups. The entire system by which resources for NRM/EP, especially for protected area management, are attracted, accepted and allocated must be reconsidered. This is especially true for international resources made available to compensate for existence value and for revenues generated from licenses to harvest natural resources.

The evaluation team recommends that USAID/N, under the NRM project, assist MARENA to continue to explore options for establishing a national/foreign financial trust mechanism. This entity would accept and manage both internal and external funds intended to protect biodiversity and to manage protected areas and buffer zones. Similar mechanisms have been established in several Latin American countries.

6.6 Assessment of Impact and Progress and Specific Monitoring Issues

A responsive design to improve performance in protected areas management is not feasible without a baseline analysis from which to assess results, strengths and weaknesses. The social settings of both Miskito Cays and Bosawas were disrupted by forced resettlement during the war. A good understanding of the social dynamics of the populations of these areas and their buffer zones is necessary to assure just treatment of all resident populations, and to formulate strategies and programs to make them active partners in co-management for biodiversity protection of the protected areas and buffer zones.

The evaluation team recommends that the socio-economic baseline studies and analyses of the social, political, economic and cultural context and dynamics of the protected areas and buffer zones should be completed expeditiously. These are important to measure project impacts, to design sustainable economic development activities, to establish mechanisms for conflict management/resolution, to establish targeted environmental education programs, and to guide establishment of institutional mechanisms to accommodate stakeholders and to engage local communities and municipalities in co-management for biodiversity protection. Rapid Rural Appraisal and other techniques using key informants, focus groups and limited sample surveys provide an adequate working basis for decision making.

- a. The evaluation team recommends that in the short term, USAID/N strongly encourage TNC to strengthen and speed up its efforts to complete background analyses, including the REA, and to quickly prepare a draft of a sound management plan for the Bosawas for review and

stakeholder vetting.

- b. It is recommended that USAID/N, in the short term, strongly encourage TNC to complete a stakeholder analysis for the Bosawas protected area, which can later be extended to the buffer zone, and establish the practice of stakeholder vetting. In conjunction with this, strongly urge TNC to establish a conflict resolution/management mechanism for the Bosawas protected area. If TNC is not willing or capable to complete these, an alternative organization should be sought and employed to carry this effort through.

The evaluation team found that, to date, little progress has been made in establishing automated data and information systems for operational and technical management purposes. This is required urgently as a tool for effective operation and management of the new MARENA.

The evaluation team recommends that USAID/M move, under the NRM project, to establish and initiate implementation of an appropriately automated monitoring and evaluation information system for MARENA in 1996. This can be achieved by programming both local consultants and senior supervisory specialists to carry out a policy inventory study and to install the related automated database system, as related to MARENA's new role as an institucion rectora. This requires a sequence of TA beginning with a study plan (methodology, timing and staffing) and ending with a functioning policy database storage and retrieval system. Organizationally, MARENA will need to establish a policy analysis and formulation unit with a small staff. The first activity for this unit should be to complete the policy inventory and install the policy database system.

ATTACHMENTS

USAID/NICARAGUA NATURAL RESOURCE MANAGEMENT PROJECT

MID-TERM EVALUATION

ATTACHMENT A

LIST OF PERSONS CONTACTED/INTERVIEWED

1. Datex (in Washington, DC)

- Barbara Rossmiller
- Dan Whyner
- ENRIC: Tim Stewart; Phil Boyer

2. The Nature Conservancy (TNC) (in Washington, DC)

- Kathy Moser
- Karen Luz

3. USAID/Nicaragua

- George Carner
- Jonathan Sleeper
- John Dorman, Agriculture Officer
- Paul Greenough, Evaluation Officer
- Alex Monteith
- Isa Zúñiga
- Fern Jarquín, Secretary, Rural Development Office
- Jurij Homziak, NRM Project Manager
- Mark Silverman, Deputy Director
- Bruce Stader, Executive Officer
- Ing. Guillermo Jacoby Salazar, Information Systems Manager
- Gary Russel, PSC for MDD Project
- Susan Reichle, Democratization Office
- Jerry Bouer, PASA

4. MARENA/Managua

- Ing. Claudio Gutiérrez, Vice-Minister
- Enrique Cedeño, Head of EE Center
- Maritza Rivera, Environmental Ed. for Protected Areas
- Dra. Desirée Elizondo, DGH
- Rosa María Paredes, EE
- Ing. Jacobo Sánchez, Pesca
- Ramón Castillo Monge, Director General de Areas Protegidas
- Ing. Marco A. Almendarez, Director de Informática
- Lic. Róger Román R., Director Proyecto Nacional Bosawas

5. TNC/Nicaragua

- Brady Watson, COP
- Luis Hurtado, Antropólogo
- Todd Miller, Field Officer, Bonanza

- Xenia Cordedano, Field Officer, Bocay
 - Dra. Lillian Jarquín, Legal Advisor
 - Eric Sherman, PCV, Bonanza
 - Peter Jester, PCV, Bonanza
 - Ampinio Palacios, 2nd Síndico, Sakawala
 - Gregorio, Sakawala, Officer from Colombiano
 - Salvarino, Sakawala, Officer from Colombiano
 - Rodolfo Oldenburg, GTZ, Bonanza
 - Bob Carey, PCV, Siuna
 - Shelly Steckerl, PCV, Siuna
 - Pedro López Valle, Marena, Delegado Encargado, Siuna
 - Mercedes Ruiz Soza, Voluntary Forest Guard, Homiguero
6. **TR&D/Nicaragua**
 - Mirette E. Seireg, Coordinator & Training Specialist
 7. **CCC/Nicaragua**
 - Stern Robinson, COP
 - Leopoldo Peralta, Biologist
 - Northon Chavarría, Technical Team
 - Alsten PaHerson, Ex Síndico, Communal Judge, WaWa
 - Zoila Velázquez, Community Rep. from the South, WaWa
 - Eliseo Teofilo, Community Rep. from the North, KruKira
 - Roney Pont, MiKupia President
 - Jerry Wellington, Agricultural Officer
 - Jennifer Maher, PCV
 - Andrew Midilton, PCV
 - Jeff Walker, PCV
 8. **Development Associates**
 - Robert Mowbray, NRM specialist
 9. **ANIFODA**
 - Dr. Salvador Borgen
 10. **Peace Corps**
 - James S. Schenck, Director
 - Maria Antonia Mallona, Assoc. Program Director, EE
 - Minor Harris, Volunteer with Training Center
 11. **Rainer Daxl, Integrated pest management Specialist**
 12. **MARENA/Parque Volcan Masaya**
 - Sra. Maritza de Gutiérrez, Directora

ATTACHMENT B

**BIBLIOGRAPHY OF DOCUMENTS REVIEWED
BY COMPONENT and/or INSTITUTION/AUTHOR**

I. General NRM Project Documents

A. **USAID/N**

1. Congressional Notification Request Cable, USAID/N to USAIDW, 24 July 1991.
2. NRM Project Paper (PP), Project No. 524-0314
 - Original PP signed 23 Aug. 1991 (190 pp, including 6 annexes).
 - PP Amendment #1, 27 July 1995 (82 pp, including 7 annexes).
 - PP Amendment, 17 June 1995 (18 pp).
3. NRM Project Agreement (PROAG)
 - Original PROAG signed 17 Sept 1991 (48 pp, including two annexes).
 - PROAG Amendment #1 signed 3 March, 1995 (10 pp, including two annexes).
 - PROAG Amendment #2 signed 28 July 1995 (12 pp, incl. one attachment - Annex 5, 6 & 7).
 - PROAG Amendment #3 (pending; PP amendment approved)
4. Municipal Development and Decentralization Project
 - Executive Summary & Recommendations (14 pp).
 - Statement of Work (20 pp).
5. Project 524-0314-NRM CDIE Abstract
6. Project Financial Status Report, USAID/Nic. as of 09/12/95.
7. Project Implementation Letter (PIL)
 - PIL No. 7, March 3, 1993
 - PIL No. 8, June 11, 1993
 - PIL No. 10, July 30, 1993
 - PIL No. 13, Nov. 22, 1993
 - PIL No. 14, Nov. 22, 1993
 - PIL No. 15, Nov. 27, 1993
 - PIL No. 19, July 27, 1994
 - PIL No. 22, Apr. 24, 1995
8. Action Memorandum for the Director, ref. NRM Project, March 10, 1993.

II. Institutional Development and Strengthening (IDS), Policy Development, Dialogue and Implementation (PDDI), and Environmental Education (EE) (MARENA and Institutional Contractor)

A. **MARENA/TR&D**

(NOTE: The following documents were prepared either: 1) jointly by MARENA staff with TR&D staff/consultants, 2) by TR&D and reviewed/approved by MARENA, or 3) by MARENA with advisory input from TR&D.

1. Lista Inicial de Comisiones, Convenios y Acuerdos, no date (7 pp).
2. Organigrama, 6/95 (1 pp).
3. Estructura Orgánica: 11/94 (1 pp); 6/95 (1 pp).
4. Política Salarial, 9/95 (3 pp).
5. Estructura Organizacional del MARENA: Actual y 6/95, 28 Mar. 1995 (19 pp).
6. Field Staffing, no date (10 pp).
7. Escala de Salarios, no date (5 pp).
8. Materiales de Presentación del Ministro de MARENA ante el grupo de donantes, 16 May 1995 (25 acetate copies).
9. MARENA Field Delegations: Locations and Staffing, no date (10 pp).
10. Visión, Misión, Funciones Institucionales y Objetivos y Funciones por Areas Organizativas del MARENA, 6/95 (64 pp).
11. Anteproyecto de Ley del Sector Público Ambiental, 5 Oct. 1995 (8 pp).
12. Anteproyecto de Ley Orgánica del MARENA, 5 Oct. 1995 (13 pp).
13. Reglamento del MARENA, 5 Oct. 1995 (27 pp).
14. Flujograma Propuesta del Apoyo TR&D/AID a MARENA, 11 Sept 95 (1 pp)
15. Política y Estrategia de Educación Ambiental de Nicaragua, MARENA, Oct. 1994 (10 pp).
16. Plan Nacional de Educación Ambiental, 1er Borrador, Mayo 17, 1995 (9 pp).
17. Consultoría Conformación de la División de Recursos Humanos, Avance II, MARENA, Julio 1995.
18. Ordenamiento Ambiental del Territorio Plan de Acción Forestal, Resumen Ejecutivo, Rep. de Nicaragua, Agosto 1992 (21 pp).
19. Plan de Acción Ambiental, Rep. de Nicaragua, cooperación ASDI/DANIDA/Banco Mundial, Agosto 1993 (115 pp including annexes).
20. Resumen Ejecutivo, Esquema de Ordenamiento Ambiental del Territorio, IRENA, Agosto 1992.

B. TR&D, Institutional Contract, NRM Project No. 524-0314, signed 10/25/93

1. Quarterly Reports:
 - First (October-December, 1993), 1 Jan. 1994 (6 pp).
 - Second (January-March, 1994), 4 Apr. 1994 (9 pp).
 - Third (April-June, 1994), 15 July 1994 (14 pp).
 - Fourth (July-September, 1994), 18 Oct. 1994 (13 pp).
 - Fifth (October-December, 1994), Feb. 1995 (8 pp).
 - Sixth (January-March, 1995), Apr. 1995 (7 pp).
 - Seventh (April-June, 1995), Aug. 1995 (7 pp).
 - Eighth (borrador), Oct. 1995
2. Workplans
 - Preliminary TR&D NRM Workplan for First Quarter 1994, 12/22/93 (4 pp, plus 11 pp. of attachments)
 - Plan Anual de Trabajo para 1994, no date (approx. Mid-April, 1994)(25 pp).
 - Plan de Trabajo Abril-Diciembre de 1994, dated March, 1994 (18 pp).
 - Memorandum of New Adjustments to CY1994 Workplan, 31 May 1994 (4 pp).

- Plan de Trabajo Agosto-Diciembre 1994, dated Agosto de 1994 (18 pp).
 - Flujograma Propuesta del Apoyo en Fortalecimiento Institucional TR&D/AID a MARENA: 1995 a 1996, dated Sept. 11, 1995 (1 pp).
3. Scopes of Work (SOW) for ST Consultancies (No Dates).
 - To Lead Planning Workshop for MARENA Institutional Strengthening.
 - To Formulate Legal Instruments for MARENA Institutionalization
 - To Develop Strategy, Policies & Legislation for NRM & EP.
 - To Define Personnel Functions, Costs & Staffing Patterns for MARENA
 - To Develop Salary Policies and Pay Scales
 4. Borrador de Documento de Proyecto del Programa de Apoyo Institucional para DGA, MARENA. Sept. 1995, DANIDA.
 5. Leyes Orgánicas
 6. Ley General Forestal Anteproyecto, MARENA, 1995
 7. Reglamento Forestal, IRENA, 1993

C. MARENA/AID/TR&D

1. Un Sistema de Seguimiento y Evaluación Aplicable a Proyectos sobre Manejo Sostenible de Recursos Naturales, MARENA/AID/TR&D, 1994 (82 pp).

III. Environmental Education (Other than CCC, TNC & TR&D)

1. GreenCOM-Environmental Education W. Communication Project. May 1994 (16 pp).
2. Pre-Assessment of Environmental Education and Communication Opportunities in Support of USAID/Managua's Environmental Initiatives, submitted by Richard P. Bossi, April 21, 1994 (23 pp. including annexes).
3. Pre-Assessment of GreenCOM Technical Assistance Opportunities in Support of USAID/Managua's Environmental Initiatives, March 18, 1994 (15 pp).
4. Integrated Management in Nicaragua's Coastal Zones. Phase 1
 - Project Document, Aug. 1995 - 29 pp. Work Document CZM - C95-05 Coastal Zone Management Center, Netherlands.
5. Términos de Referencia, Programa Piloto de Educación Ambiental, Sectorial y Escolar (Convenio ATN/SF 4724/NI-Componente 2.4), (5 pp).
6. Plan Nacional de Educación Ambiental, Comisión Nacional de Educación Ambiental (CNEA), Sept. 28, 1995 (10 pp).
7. Comisión Nacional de Educación Ambiental, Plan Operativo de Educación Ambiental Agosto-Diciembre de 95, Ministerio de Educación (MED) (13 pp).
8. Final Report, Short-Term Consultancy, Environmental Education and National Parks, TR&D/MARENA. C.W. Wendt, July 1994 (36 pp).

IV. Protected Areas and Buffer Zones

A. Miskito Cays

1. CCC/MARENA

- Memorandum de Entendimiento-FASE 11, April, 1993.
 - Plan Preliminar de Manejo para APMC, 1994. Equipo Tecnico.
 - Plan Preliminar de Manejo para APMC, Version narrativa, 1995, Equipo Técnico.
 - Aplicación de la metodología de Planificación Estratégica por Fausto Cepeda, 1994. 64 pp.
 - Informe Técnico de Proyecto Corte y Confección realizado con MIKUPIA/CCC, Julio 1994.
2. Others
- Primer Encuentro Regional, Gov. Reg. Autónoma, 1994.
 - Ocean Initiative, Ocean Conservation and Environmental Action Network.
 - Propuesta Reserva de Biosfera de las Comunidades Indígenas y Cayos Miskitos, RAAN, Aug. 18, 1995 (5 pp).
 - Propuesta Reserva de Biosfera de las Comunidades Indígenas y Cayos Miskitos, RAAN (MARENA), Aug. 18, 1995 (5 pp).
 - Diagnóstico del Medio Ambiente - INDERA para RAAS y RAAN por S. Robinson, 1993.
 - Ley No. 28, Estatuto de Autonomía de las Regiones de la Costa Atlántica de Nicaragua, 1987.
 - Estudio de Base de la Comunidad de TUAPI. FADCANIC, Sept. 1994.
 - Community Development and the Moskito Cays Protected Area of Nicaragua's Atlantic Coast por Lance S. Leverenz, prepared for The Nature Conservancy, 26 May 1996 (36 pp. including annexes).
 - A Proposal for the Establishment of Miskito Coast P.A., April, 1994.
 - Wetland Birds Surveys; Frederic + Spalding, 1992.
 - Lagoonal Reconnaissance and Near Coastal Fish Surveys in the Miskito Coastal Protected Area, Marshall, Peralta and Fuede, 199(4).
 - Seagrass Meadow Surveys; Marshall, Eltish and Leveron, 1992.
 - Sea Turtle Exploitation: Laguenx, 1992.
 - Preliminary Survey of Coral Reeds Fish; Alevison, 1994. Informe Preliminar.
3. CCC/AID/N
- Cooperativa Agreement, 1993
4. CCC
- Quarterly Reports
 - Semiannual Report, April-September 1993
 - Semiannual Report, January-June, 1993
 - Workplans
 - Workplan 1995
 - Workplan 1993-1994
5. MIKUPIA (Propuestas de acción de MIKUPIA; May 1995 (8 pp).
- B. BOSAWAS RESERVE**
1. NRM Memorandum of Understanding (MOU) among TNC, MARENA and MEC, approved by USAID on 13 Dec. 1995, and signed by the parties on 25 March 1994 (5 pp).
 2. Bosawas Natural Resources Management Project, submitted to: USAID/Nicaragua, submitted by The Nature Conservancy. 1815 N. Lynn St. Arlington, VA 22209, August 1993

- (21 pp).
3. Annual Workplan, Bosawas Natural Resource Management Project, MARENA Project Bosawas 001.93, January 1995 (13 pp).
 4. Annual Workplan, Bosawas Natural Resource Management Project, IRENA Project Bosawas 001.93, November 1993 (13 pp).
 5. Manejo de Recursos Naturales en Bosawas, MARENA-TNC-USAID, presentado por The Nature Conservancy, TNC-Nicaragua.
 - Informe de Avance, Oct. 1995 (12 pp).
 - Informe de Avance, Julio 1995 (13 pp).
 - Informe de Avance, Abril 1995 (13 pp).
 - Informe de Avance, de Oct. a Dic. 1994 (4 pp).
 - Informe de Avance, de Jul. a Sept. 1994 (8 pp).
 - Informe de Avance, de Sept. 1993 a Marzo 1994 (9 pp).
 - Informe de Avance, de Abril a Junio 1994 (7 pp).
 - Informe Técnico, Talleres Básicos para Guardabosques, Agosto 1994 (11 pp).
 - Estudio de Capacidad de Uso de la Tierra, Términos de Referencia. L. Hurtado, Junio 1995 (7 pp).
 - Estrategias de Financiamiento de Mediano y Largo Plazo Res. Bosawas, Términos de Referencia. L. Hurtado, Marzo 1995 (8 pp).
 - Estudio de la Biodiversidad y los Ecosistemas de la Reserva, Términos de Referencia. L. Hurtado, Marzo 1995 (7 pp).
 - Estudio de Patrones Demográficos y Tenencia de la Tierra en Poblaciones Mestizas. L. Hurtado, Marzo 1995 (8 pp).
 - Análisis de Amenazas a la Base de Recursos Naturales, Términos de Referencia. L. Hurtado, Marzo 14, 1995 (7 pp).
 - Alternativas de Solución a Problemas de Tenencia de Tierras en la Reserva de Bosawas. Lic. Silvia E. Chaves, 11 Agosto 1994 (36 pp including annexes).
 - Boleta de Encuesta a Pobladores de las Comunidades con Poblaciones Mestizas Ubicadas en la Reserva (3 pp).
 - Análisis de Sistemas de Producción Alrededor de la Reserva Bosawas (5 pp).
 - Análisis de Amenazas, Comentarios al «Perfil Metodológico» de CONSULPLAN. L. Hurtado (2 pp).
 - Análisis de Amenazas a la Base de Recursos Naturales. L. Hurtado, Marzo 1995 (7 pp).
 - Actividades Prioritarias en Zonas de Amortiguamiento del Noreste de Nicaragua, Perfil Conceptual y Propuesta, MARENA/TNC (6 pp).
 6. Comisión Nacional Bosawas, Documentación, realizada por la Secretaría Técnica de Bosawas-MARENA, Jul. 1995.
 - Reglamento de la Comisión Nacional Bosawas, Propuesta (6 pp).
 - Propuesta: Creación de la Secretaría Técnica de la Reserva Natural Bosawas.
 - Declaración de la Reserva Bosawas.
 7. Estudio Socioeconómico de las Comunidades Mayangnas (Sumu) en el Territorio Indígena de Mayangna Sauni As. USAID/TNC-MARENA, SUKAWALA. Appendix V (51 pp).
 8. Others
 - Bosawas, Frontera Agrícola...Frontera Institucional?. SIMAS-CICUTEC, comisionado por TNC, Enero 1995 (430 pp).
 - Community Development and the Mosquito Cays Protected Area of Nicaragua's Atlantic

- Coast, Study and Recommendations, TNC, May 1995 (24 pp).
- La Agenda de los Sumus del Waspuk, No. 5, 1994 (27 pp).
 - Pequeños Proyectos de Bajo Perfil para las Comunidades Indígenas del Bocay, Alto Coco y la Comunidad Mestiza de Ayapal, Propuesta TNC to USAID, Junio 1995 (8 pp).
 - Mayangna Sauni As. Waspuk Mayangna Balna, Nicaragua 1994 (44 pp).
 - Plan de Demarcación Física del Límite del Sur, Jul. 1995 (8 pp).
 - Reunión de Síndicos Territoriales Miskitos y Mayangnas, Reclamos Territoriales Indígenas del Waspuk y Cuenca Media del Río Coco, Jun. 1995 (11 pp).
 - Comunidad Mayangna (Sumu) de Awas Tingni Demanda al Gobierno de Nicaragua en la Comisión Inter-americana de Derechos Humanos de la OEA, The University of Iowa, Oct. 1995 (33 pp).
 - Demarcating Indigenous Territories in Nicaragua: The case of Awas Tingni. S.J. Anaya & T. Macdonald. Cultural Survival Quarterly, Fall 1995 (5 pp).
 - Fundamentación Jurídica para la Titulación de Tierras Mayangnas en la Región de la Cuenca del Río Waspuk. Dra. Lillian Jarquin, Oct. 1994.

C. Volcán Masaya

1. Plan Maestro para el Establecimiento y Manejo del Volcán Masaya como Parque Nacional, 1975.
2. Proyecto para el Mejoramiento del Parque Nacional Volcán Masaya y el Manejo de su Zona de Amortiguamiento, MARENA, Sept. 1994.
3. Resumen Ejecutivo del Proyecto: Mejoramiento del Parque Nacional «Volcán Masaya», MARENA, Mayo, 1995.
4. Convocatoria for contracting repairs of Park infrastructure.

D. Background Material

1. Livestock, Deforestation, and Policy Making: Intensification of Cattle Production Systems in Central America Revisited. J. Dairy Sci 78:719-734, Sept. 1994.
2. Natural Resources and Economic Development in Central America, H. Jeffrey Leonard 1989, 219 pp.
3. The Law of the Mother-Protecting Indigenous Peoples and Protected Areas. Ed.-E. Keraf (1993). Sierra Club Book.
4. Heart of the Miskito by D. Jukofsky in «The Law of the Mother».
5. Zimbabwe's Campfire programme: using the high value of wildlife recreation to revolutionize natural resource management in communal areas. Brian Child. Commonwealth Forestry Review Volume 72(4), 1993 (13 pp).
6. Biodiversity assesment and developments towards participatory forest management on Mount Cameroon. J. Watts & G.M. Akogo. Commonwealth Forestry Review Volume 73(4), 1994 (10 pp).

V. Plant Protection and Integrated Pest Management (IPM) (Including EE for this Component)

A. **ANIFODA**

1. IPM Educational publications distributed.
 - a. Developed by GIPFAP and distributed to all trainees:
 - 1) Normas para el manejo seguro y eficaz de plaguicidas, 11/94 (60 pp).
 - 2) Normas de protección personal en el uso de plaguicidas, 11/94 (33 pp).
 - 3) Normas para la eliminación de residuos de plaguicidas, 11/94 (44 pp).
 - b. Developed by FECCOPIA and distributed to staff of ANIFODA associates: Código de conducta para la distribución y comercialización de plaguicidas y fertilizantes, no date, (8 pp).
 - c. Folder sponsored by Dow Elanco and distributed to all trainees: Todos por la Campaña del triple lavado.
 - d. GIFAP publicity folder: Mejorando los Standards.
2. Progress Report letter from ANIFODA to USAID/N, 12 Aug. 1995 (2 pp).

B. **Daxl, Rainer (FUNDA), NRM IPM Advisor (USAID/N Fixed Price contractor)**

1. Quarterly Progress Report No. 1, with Annexes of TOR (annex 1, 1 pp) and 12 month workplan (Annex 2, 2 pp), 11 May 1995, (10 pp, incl. annexes).
2. Quarterly Progress Report No. 2, with annexes of report on pest management for Cotton (annex 1, 11 pp), Boll Weevil trapping results in bait controlled areas (annex 2, 1 pp), and report on Field Rat Control (annex 3, 4 pp), 16 Aug 1995, (20 pp, incl. annexes).

C. **RENARM Buy-in**

1. EAP Zamorano
2. CATIE

D. **PVO Co-financing Project (Development Associates, Project Management Unit)**

1. Technoserve
2. World Relief
3. NRM Cooperative Agreement (CA) with TNC, No. 524-0314-A-00-3033-00, signed by USAID/N on 13 Sept 1995 (12 pp, plus annexes).
4. Letter to TR&D dated 13 Dec 1995 approving MOU with MARENA & MEC.
5. NRM Institutional Contract (IC) with TR&D, No. 524-0314-C-00-4003-00.
 - Original TR&D IC signed on 25 Oct 1993 (21 pp, incl. 3 annexes).
 - TR&D IC Amendment #1 signed ???
 - TR&D IC Amendment #2 signed 7 July 1994 (2 pp).
 - TR&D IC Amendment #3 signed 20 Oct 1994 (1 pp).
 - TR&D IC Amendment #4 signed 2 June 1995 (3 pp).
 - TR&D IC Amendment #5 signed 1 June 1995 (2 pp).
6. USAID/N Semi-Annual Project Status Report (1 Apr.-1 Sept. 1993).
7. NRM Fixed Price Contract (FPC), No. 525-0314-3-10252, with ANIFODA signed 23 Feb.

1995 (13 pp).

8. Letter dated 23 Feb. 95 designating Jurij Homziak as COTR for ANIFODA FPC.
9. NRM FPC with Rainer Daxl, No. 524-0314-C-00-5019-00, signed 31 Jan. 1995 (13 pp).
10. Letter Dated 1 Feb. 1995 designating Jurij Homziak as COTR for Daxl FPC.
11. Nicaragua 2000: A Vision for a Stable, Democratic and Prospering Nicaragua, USAID/N, March 1995 (68 pp).
12. Letter dated 19 May 1995 from USAID/N Contracting Officer to TR&D, changing job description for COP under IC No. 524-0314-C-00-4003-00.
13. USAID/N Strategy for 2000, 19 Aug. 1995 (50 pp).
14. MOU (proposed) between USAID/N and Peace Corps/Nicaragua (dated 10/13/95).
15. Internal USAID/N E-Mail from Guillermo Jacoby Salazar to Jurij Homziak, dated 23 June 1995.

E. USAIDW

1. ENRIC NRM Budget Summaries, 9 Aug. 1995 & 10 Oct. 1995 (1 page each).
2. ENRIC NRM Contacts Database (updated 5 Oct. 1994), 9 Aug. 1995 (1 pp).
3. ENRIC NRM Project Profile, dated 10 June 1994 (Kara Page, Datex) (4 pp).
4. ENRIC, February 1995 Progress Report of USAID Parallel-Financed Projects in the Pilot Phase Global Environment Facility: NRM Project Profile dated 7 Feb. 1995 (Kara Page, Datex).
5. CDIE NRM Abstract, May 1994 (4 pp).
6. Strategies for Sustainable Development, March 1994 (41 pp).

VI. OTHER DOCUMENTS RELATED TO NRM/EP

1. Esquema de Ordenamiento Ambiental del Territorio (EOAT), Resumen Ejecutivo, Agosto 1992 (26 pp).
2. Plan de Acción Forestal (PAF-NIC), Resumen Ejecutivo, 8/92 (20 pp).
3. Plan de Acción Ambiental (PAA-NIC), Agosto, 1993 (114 pp).
4. Estrategia de Conservación para el Desarrollo Sostenible (ECOT), Resumen Ejecutivo, 8/91 (22 pp).
5. Carta de IRENA a TR&D dando sus prioridades en desarrollo institucional, 11/23/95 (2 pp).
6. Parallel - Financed Projects in the Pilot Phase, Global Environment Facility Progress Report, Feb. 1995.
7. Memorandum of Understanding PCN/USAID/N.
8. Strategies for Sustainable Development, USAID, March 1994 (41 pp).

Attachment C

Gender Issues

Gender Issues

1. Findings

Institutional Development and Strengthening activities at the national level appear to be doing quite well in terms of women as direct beneficiaries. All three of those trained outside Nicaragua have been women, one for a 30-day short course in Colorado and two for Master's degrees at INCAE in San Jose, Costa Rica. Of the three Directors General of MARENA following the restructuring of the substantive offices, one is a very capable woman with a Ph.D. in soil chemistry from U.C Davis. None of the women interviewed at MARENA offices in Managua (4) felt that there had been any gender bias in the restructuring of the organization to date or in other aspects directly related to NRM project interventions.

At the field level, however, as evidenced by the activities under the Protected Areas and Buffer Zone management component, women do not appear to be gaining much, if anything, from project activities. This is unfortunate, because in the indigenous communities there, both Mayangna and Miskito, women are co-equals with men and often have considerable economic power within the household.

The very limited efforts to foment sustainable economic activities for women appear to focus on the manufacture of clothing, using purchased inputs, including cloth, thread, needles, scissors, sewing machines, and fasteners. This does little for women except give them a way to monetize their labor and develop long lines of supply for their inputs. These efforts are unlikely to be very lucrative unless the women develop high skill levels. There appeared to be a lack of interest from women in Wawa (near Puerto Cabezas), Colombiano (near La Bonanza), and other communities. The women of Wawa complained about the poor quality of the sewing machines and their inability to mobilize male labor to finish the sewing group's center, which has been unfinished since March. Sewing with a machine is not a skill widely known among the Mayangna, as evidenced by Stocks' 1994 survey. Less than 1 % of households having sewing machines and all these were in Musawas. Sewing circle activities would appear to be most appropriate among the urban mestizo population.

Tying efforts for sustainable economic activities to the natural resource base gives the possibility of seizing some comparative advantages (knowledge of and access to the natural resources of the region) and adding value locally rather than selling simply unprocessed offtake. Agricultural and artisanal programs offer much greater potential in this regard. Only one such program was in evidence and showed some limited promise, making clocks using a unique tree bark as the backing. This has some problems with supply of the works, but the PCV working with TNC in La Bonanza who is backing this project quickly and correctly recognized that marketing of these items will be a key to success. He is focussing his efforts on this aspect first rather than on production.

Both mestizo and indigenous women appear to be interested in animal production and agriculture, and several efforts by other donors and NGOs were noted in these areas, although few of these appeared to be very successful or supported by technical assistance of high quality. No interventions in these areas which are funded under the NRM project were visited during the field trips to Bosawas or the Miskito Cays area. However, one project site visited in Krukira, about three-fourths acre of pineapple plants funded by a local NGO, was an example of how not to work to the benefit of women. This project brought in pineapple plants, but no technical assistance in site selection, planting, or care. The results appeared to be a total loss of the plants (fortunately, a donation), as well as of the considerable work invested in fencing and soil preparation.

There is some evidence that the financial position of Miskito women may have deteriorated recently if they live in villages where fishing is the principal source of income. Changes in the last four to five years in the technical aspects of fishing, i.e. a change to more frequent use of larger nets and the use of them at night, has meant that women are no longer members of fishing groups, formerly nuclear families and now exclusively male groups of extended family or neighbors. Women are not allowed to fish with men at night and the work of hauling in the nets is now considered too heavy for women. One outspoken, and therefore somewhat atypical, woman working with the project implementation team as a community representative said that women have gotten nothing from the recent fishing boom, because the men spend all the money on themselves. This warrants a closer examination by someone who speaks Miskito, has a good understanding of the fishing local economy, and is able to visit a range of communities to gauge the impact of these technological changes. The Miskito women's incomes now come almost exclusively from agriculture, animal production and limited commercial transactions.

There is little hard data on the project beneficiaries' sex, their degree of benefit or the differences between this project and others within the Central American region, which would be the fairest comparison to make. This reflects an overall emphasis on the natural resource base rather than on the resident populations and sustainable economic development activities in the protected areas and the buffer zones.

2. Comments and Recommendations

Activities which take advantage of exportation of unique elements of the local environment, such as seeds or nuts (often used for buttons), shells, wood, essential oils, herbal remedies and edible forage herbs, and reeds or vines (for baskets), should be sought, especially where these are extensions of skills already mastered and materials already in use by local women. However, in the past these enterprises have often been oversold by NGOs or begun on a scale too large for considering the risks of these businesses, depending as they do on ephemeral and fickle markets, often in developed countries. Promotion of these enterprises should always be linked with experienced intermediaries and production should be targeted to existing market niches, beginning with domestic markets, if possible. Married women with children, as well as young girls (the focus of the sewing projects) should be trained, with one or two leaders given specialized assistance in quality control, design, and marketing.

Agricultural activities have obvious advantages in that women are usually already involved in these

areas and interventions can be incremental. Beginning with crops already in production in the area, often minor changes in seed selection, composting for organic fertilizer production and soil building, soil preparation and site selection, timing of harvest and planting, plant density, short-term and long-term storage, manual or low-input pest management and weed control can have very large pay backs. Introduction of exotic plants and expansion of the size of the enterprise should only come after many of these modest modifications and the concepts and principles behind them have been mastered. Exotic species should not be introduced into the protected areas.

Similarly, incremental interventions in animal production, such as sanitation and health care, feed improvement, breeder selection, slaughter techniques, marketing, and improved housing can have significant effects on income from pigs, chickens, turkeys, and cattle. Stocks notes the preponderance of pigs and chickens among the Mayangna, their importance to family cash income (usually over 50 %), and that they are raised almost exclusively by women. Miskito and mestizo households also showed a wide range of pigs, cattle and fowl, usually under the control of women.

The exception here is large herds of cattle among the mestizos, which are controlled by the men. Pigs with good conformation and high quality finish, by Third World standards, were noted in the mestizo community of El Hormiguero, with many of these having genetic input from Duroc, Poland China, and other improved pork breeds.

The relatively low cost interventions mentioned above should be made before the purchase of any additional animals, the introduction of new species or blood lines, or new products specifically for market, such as sausage, cheese or yogurt making. This is especially true of the introduction into the Bosawas protected area of cattle. In addition to the ecological impacts of the introduction of new species, in other Latin American countries a shift in household income dynamics often takes place when these animals are presented to male heads of household as items of great value and importance. Such a practice would be particularly destructive to indigenous household dynamics.

Small group visits to periodic markets at a regional level are often very helpful for learning about what competitors produce, how products are presented, what prices and mark ups are charged, and seasonal variations which can be taken advantage of. First hand knowledge of market structure and performance from beyond the village level, if presented in an analytical way, is often a great stimulus to innovation. Cooperative (informal) marketing or processing can benefit women where some economies of scale are available, where bulking is necessary, where a joint equipment purchase makes financial sense, or where risk sharing is essential. The critical common element to these interventions is experienced, sympathetic, and committed technical assistance from a readily available source. If the project is not able or willing to provide this directly, another reliable source should be sought.

ATTACHMENT D-1: OUTPUTS RELATED TO TR&D TECHNICAL ASSISTANCE RESPONSIBILITIES.

BY COMPONENTS/OUTPUTS IN PROJECT PAPER
TEXT LOGFRAME ORIGINAL SOW

<u>TEXT</u>	<u>LOGFRAME</u>	<u>ORIGINAL SOW</u>
A. INSTITUTIONAL DEVELOPMENT & STRENGTHENING	yes	Contractor will advise and assist:
1. MARENA Capability Strengthened	yes	Define MARENA structure, develop operating manuals & methods to inform staff; Estab. human resources Division.
-Management, Financial & Technical.	yes	Design & implement Admin., financial and personnel mgmt systems
-to Prepare Projects, administer & use funds (logf: made operational)	yes	Assist Design & Impl. of tech. info. & GIS system
2. MARENA Personnel Trained (LOGFRAME: minimum 200) in Accounting, Admin. systems & related operating systems	yes	not referenced
3. MARENA Staffing Structure	yes	not referenced
-Reduce Central staff by at least by 100/increase field staff by same	yes	not referenced
-Increases in Field Offices (at least by 100)	yes	not referenced
4. Staff Qualifications: one Controller and one Planner w/Grad. Degrees; 1 Certified Accountant; 5 NR managers professionally trained	yes	not referenced
5. MARENA with stable GON budget & increased revenue generation	yes	not referenced

B. POLICY DEVELOPMENT, DIALOGUE AND IMPLEMENTATION	yes	assist to implement
1. Policy Inventory Completed	yes	study present policies
2. New Forestry Law & Regs. Prepared & Approved	yes	
3. National Ecosystem/Land Use Maps completed	yes	
4. Public Infrastructure Plan Completed and in Use	yes	
5. National Watershed Management Proposal Completed & Presented	yes	
6. Draft Pesticides Use Regulations Completed	no	
7. Protected Areas Plan Completed	no	
C. ENVIRONMENTAL EDUCATION (EE)	yes	
1. MARENA EE Department Established, equipped, with trained staff.	yes	
2. Collaborating Institutions with trained staff.	yes	
3. EE National Strategy Completed & Related Action Plans Completed	yes	yes
4. Related Action Plans Completed	yes	not referenced
5. EE Message Materials Developed: e.g., didactic materials, slides, audio & video tapes, newspaper articles, public service announcements, other	yes	yes
6. School Visitation Program Tested and Evaluated	yes	Yes

ATTACHMENT D-2: TR&D: LIST AND TIMETABLE OF TECHNICAL ASSISTANCE.

D-2:(1)

POSITION/NAME (SPECIALTY) *	1993		1994				1995				TOTAL TIME P/M	TRIP REPORT. Y/N **	TECNICAL DOC. PRODUCED **	ORIGIN OF REQUEST
	3	4	1	2	3	4	1	2	3	4				
i. EXPATRIATE														
A. Long Term														
1. Chief Of Party														
Jacques Poirier **											13.48			
Alberto Vega **											7.43		2, 3	MARENA/TR&D
Training Specialist														
Mirette Seireg **											12.05		12, 13, (14 With TNC) 15, 17 (18, 19, 21 With MARENA) 27 (With MARENA & Legal Consultants) (Assisted/Supervised Documents 12-39)	MARENA/TR&D
B. Short Term														
Training Needs Assessment of MARENA														
Erick Allemanno											2.64	Y	4, 5	MARENA/TR&D
Environmental Educations and Parks Manaqmt.														
Charles W. Wendt											2.1	Y	6	MARENA/TR&D
Evaluation & Monitoring Specialist														
Ing. Augusto Atárola											2.18	N/A	11	MARENA/TR&D
Logical Framework Consultant														
Lic. Alfredo González											* Not Reported	Y	Provided inputs for 12	MARENA/TR&D
Institutional Strengthening Planning Consult.														
Lic. Alfredo González											* Not Reported	Y	16, 17	MARENA/TR&D
EIA Miskito Coast Fisheries Project														
Vincent Galluci/Sampling Strategies (Stock Assessment: Quantitative Methods & Applications for Small-Scale Fisheries, produced under a separate program)											0.81	Y		AID
Chris Jones / Develop. of Strategies											0.95	Y		AID

* PAID THROUGH TRAINING LINE ITEM

** Quarterly Reports 1-5 Produced jointly by Alberto Vega and Jacques Poirier. QR6 produced by Alberto Vega. QR7 produced by Lisa Northrop/Alberto Vega/Mirette Seireg. QR8 produced by Mirette Seireg.

POSITION/NAME (SPECIALTY) *	1993		1994				1995				TOTAL TIME P/M	TRIP REPORT Y/N **	TECNICAL DOC. PRODUCED ***	ORIGIN OF REQUEST		
	3	4	1	2	3	4	1	2	3	4						
II. NATIONAL																
A. Long Term																
1. Admve. Assistan. / Ma. Martha Cortez 12/01/93 - Present												* Not Reported	N/A			
2. Secretary / Jenny Aguilar 08/01/94 - Present												* Not Reported	N/A			
B. Short Term																
Obras Rehabilitacion Volcan Masaya																
1. Ing. Consultor / Jorge Hain 02/07/94 - 03/18/94													1.06			
Presupuesto Global y Conformación Dir. Gral. Planif.																
1. Asesor Principal / Alfredo Solorzano 05/26/95 - 07/10/95				50/40									2.27	N/A	20, 22, (33 **)	MARENA / TR&D
2. Asistente / Ramon Urroz 05/26/95 - 07/10/95				50/30									3.05	N/A	20, 22, (33 **)	MARENA / TR&D
Conformación Div. Recursos Humanos en Marena																
1. Blanca Varel Merlo 6/12/95 - 9/11/95													3	N/A	23, 24, 25, 26, 39	MARENA / TR&D
Legal Consultant. Esp Derecho Administrativo																
1. Asesor Principal / Dr. Ivan Escobar F. 06/26/95 - 08/14/95				30/50									2.77	N/A	(27,28,29,30,31) **	MARENA / TR&D
2. Gustavo Alvarez Alvarado 06/26/95 - 08/14/95				40									1.81	N/A	(27,28,29,30,31) **	MARENA / TR&D
Desarrollo Políticas Salariales y su Normación																
1. Asesor Principal / Alfredo Solorzano 8/2/95 - 10/2/95													1.81	N/A	34,35,36,37,38	MARENA / TR&D
2. Asistente / Ramon Urroz 8/2/95 - 10/2/95													1.36	N/A	34,35,36,37,38	MARENA / TR&D
Legislacion, Políticas y Estrategias																
1. Asesor Principal / Dr. Ivan Escobar F. 08/22/95 - 02/13/96													6	N/A	Products not yet delivered	MARENA / TR&D
2. Asistente / Dr. Gustavo Alvarez A. 8/22/95-10/1/95													0.32	N/A	Products not yet delivered	MARENA / TR&D
3. Asesor Admtvo. Garcia Cantarero 08/22/95 - 02/13/96				140									6	N/A	Products not yet delivered (Replaces by Julio Sequeira)	MARENA / TR&D
4. Asistente Suplente / Julio Sequeira 10/02/95 - 02/13/96													4.5	N/A	Products not yet delivered	MARENA / TR&D
EIA Miskito Coast and Cays Fisheries Project																
1. Translator / Jose A. Robleto 07/15/95 - 09/30/95				60									2.72	N/A		AID

* ODC CHARGES

** WITH SOLID MARENA INPUT

X

ATTACHMENT D-3: TR&D: LIST AND TIMETABLE OF PRODUCTS.

D-3: (1)

PRODUCT DELIVERED (COMPLETE INVENTORY)	1993			1994												1995												1996									
	1	2	3	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	
	I. DOCUMENTS																																				
1. DOC. LICITACION OBRAS REHABILITACION PARQUE NACIONAL VOLCAN MASAYA																																					
2. PLAN DE TRABAJO MARENA 1994																																					
3. EL PRESUPUESTO DE MARENA Y SUS MECANISMOS OPERATIVOS -FASE EJECUCION																																					
4. DISEÑO DEL PLAN DE CAPACITACION DEL DESPACHO MINISTERIAL																																					
5. MARENA 2000																																					
6. EL PAPEL DE ALGUNAS AREAS PROTEGIDAS EN EL CONTEXTO DE EDUC. AMBIENTAL																																					
7. POTENCIAL DE INVERSION DE AREAS PROTEGIDAS *																																					
8. ELABORACION PLANES OPERATIVOS Y PRESUPUESTO 03/08 Y 21 -22/08/94 *																																					
9. POLITICAS Y ESTRATEGIAS PAF-NIC Y PAA-NIC *																																					
10. UN DIA CON LA TORTUGA MARINA *																																					
11. SISTEMA DE SEG Y EVALUC. DE PROYECTOS MANEJO SOSTENIBLE DE REC. NAT.																																					
12. CURSO/TALLER TEOFA Y APLICACION DEL ENFOQUE DEL MARCO LOGICO* PARA LA ELABORACION DEL PLAN OPERATIVO ANUAL																																					
13. SEMINARIO/TALLER LINEAMIENTOS PARA EL MANEJO INICIAL DE LA RESERVA NACIONAL DE RECURSOS NATURALES BOSAWAS Y SU ZONA DE AMORTIGUAMIENTO																																					
14. BIBLIOGRAFIA SELECCIONADA - BOSAWAS																																					
15. COLECCION DE LITERATURA COMPARATIVA DE LEYES ORGANICAS DE PAISES LATINOAMERICANOS.																																					
16. MATERIALES TALLER FORTALECIMIENTO INSTITUCIONAL (Vision, Mision, Funciones)																																					
17. RESULTADOS PRELIMINARES DEL TALLER DE FORTALECIMIENTO INSTITUCIONAL																																					
18. ESTRUCTURA ORGANIZACIONAL DEL MARENA																																					
19. MATERIALES DE PRESENTACION DEL MINISTRO DE MARENA ANTE GRUPO DE DONANTES.																																					
20. MATERIALES TALLER DE COMPLETAMIENTO DE ESTRUCTURAS Y FUNCIONES																																					

* 7 - 10 WERE PRODUCED BY MARENA EMPLOYEES AS A RESULT OF TR&D - SPONSORED WORKSHOPS

07

ATTACHMENT D-3: TR&D: LIST AND TIMETABLE OF PRODUCTS.

D-3: 12

PRODUCT DELIVERED (COMPLETE INVENTORY)	1993			1994												1995												1996									
	1	2	3	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	
I. DOCUMENTS																																					
21. VISION, MISION, FUNCIONES INSTITUCIONALES Y OBJETIVOS Y FUNCIONES POR AREAS ORGANIZATIVAS.																																					
22. MATERIALES: TALLER SOBRE ORGANIZACION DE LA DIVISION GENERAL DE PLANIFICACION.																																					
23. AVANCE CONFORMACION DIVISION DE RECURSOS HUMANOS																																					
24. CONFORMACION DE LA DIVISION DE RECURSOS HUMANOS																																					
25. MATERIALES. SEMINARIO NORMAS CONTROL INTERNO GUBERNAMENTAL DIV.REC.HUM																																					
26. LEVANTAMIENTO DE INFORMACION PARA PLAN DE CAPACITACION																																					
27. MATERIALES:TALLER PRESENTACION Y DISCUISION DE LOS INSTRUMENTOS LEGALES																																					
28. PROYECTO DE LEY ORGANICA DEL MARENA																																					
29. REGLAMENTO INTERNO DEL MARENA																																					
30. PLAN DE TRABAJO ANUAL: OFICINA DE NORMAS Y REGULACIONES - MARENA																																					
31. PROPUESTA DEL MARENA: LEY DEL SECTOR PUBLICO AMBIENTAL																																					
32. MATERIALES. TALLER INICIO DEL PROCESO DE CAPACITACION INTEGRAL PARA DELEGADOS TERRITORIALES																																					
33. MANUAL DE CARGOS (110 CARGOS)																																					
34. EVALUACION DE PUESTOS Y(METODOLOGIA)																																					
35. ANALISIS DE VARIACIONES TOTAL DE EMPLEADOS Y COSTO DE LA NOMINA																																					
36. ESCALA DE SALARIOS																																					
37. NOMINA ACTUAL.Vs NOMINA AJUSTADA A ESCALA DE SALARIOS																																					
38. POLITICAS SALARIALES																																					
39. NECESIDADES DE CAPACITACION POR EMPLEADO.																																					

33

ATTACHMENT D-3: TR&D: LIST AND TIMETABLE OF PRODUCTS.

D-3: (3)

PRODUCT DELIVERED (COMPLETE INVENTORY)	1993			1994												1995												1996									
	1	2	3	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	
III. TRAINING (Seminars, Workshops, Short Courses, On-the-job)																																					
1. Plan de Trabajo Desarrollo MARENA																																					
2. Ejecución Presupuestaria																																					
3. Capacitación del Despacho del Ministro																																					
4. Potencial Inversión Areas Protegidas																																					
5. Planes Operativos MARENA																																					
6. Políticas y Estrategias PAF-NIC/PAA-NIC																																					
7. Un Día con la Tortuga Marina																																					
8. Capacitación a Capacitadores																																					
9. Teoría y aplicación del Enfoque del Marco Lógico																																					
10. Lineamientos para el Manejo Inicial de la Reserva Nacional de Recursos Naturales BOSAWAS y su Area de Amortiguamiento.																																					
11. Fortalecimiento Institucional (Visión, Misión, Funciones)																																					
12. Presentación del Ministro de MARENA ante Grupo de Donantes																																					
13. Completamiento de Estructuras y Funciones																																					
14. Organización de la División General de Planificación																																					
15. MARENA Participant Trained in: "Manejo de Areas Silvestres y Areas Protegidas" Short Course at Colorado State University-Fort Collins																																					
16. Cultura y Servicio: Hacia una Excelente Atención al Público																																					
17. Inicio del Proceso de Capacitación Integral para Delegados Territoriales																																					
18. Montelimar II: Presentación del MARENA ante Alcaldes, Presidentes de Bancos Sector Público y Privado.																																					
19. Presentación y Discusión de los Instrumentos Legales que complementan el Marco Institucional.																																					
20. Joint Implementation of a Public - Private/National - Foreign Foundation for the Management and Protection of Nicaragua's Natural Resources and Biodiversity																																					
21. Normas de Control Interno Gubernamental - Div. Recursos Humanos MARENA																																					
22. EIA Fisheries: Stock Assessment Course																																					
23. EIA Fisheries : Kick - Off ceremony																																					
24. EIA Fisheries : Computer Techniques Course																																					
25. Theoretical Context: Transition to a new Organizational Structure (Projected Workshop Dates: November 27 - 28)																																					
26. Leadership and Team - Building (Projected Workshop Dates: December 4-6)																																					

69

ATTACHMENT E: NRM PROJECT PAPER PLANNED OUTPUTS BY COMPONENT

COMPONENTS/OUTPUTS

A. INSTITUTIONAL DEVELOPMENT & STRENGTHENING

1. MARENA Capability Strengthened

- Management
- Financial
- Technical
- to Prepare Projects
- to Administer & Use Funds

2. MARENA Personnel Trained in

- Accounting
- Administrative Systems
- Related Operating Systems

3. MARENA Staffing Structure

- Reductions in Central Office (100 PERSONS)
- Increases in Field Offices (100 PERSONS)

4. MARENA Staff Qualifications

- Controller w/Graduate Degree
- NR Planner w/Graduate Degree
- ONE Certified Accountant
- NR Mgrs. Professionally trained (5)

5. MARENA Financially Stable

- Stable Recurring GDN Budget (\$3.0 Million)
- Internally Generated Revenues

B. POLICY DEVELOPMENT, DIALOGUE AND IMPLEMENTATION

1. NR Policies Inventory Complete

2. New Forestry Law/Regs. Approved

3. Ecosystem/Land Use Base Maps for national territory

4. Public Infrastructure Plan Completed and in Use

5. National Watershed Management Proposal Completed/Presented

6. Draft Pesticides regulations completed

7. Protected Areas Plan Completed

C. ENVIRONMENTAL EDUCATION (EE)

1. MARENA EE Department

- Established
- Equipped
- With Trained Educators

2. Trained EE Educators in Other Collaborating Institutions

3. EE National Strategy Developed

4. Related Action Plans Developed

5. Didactic/Audio-visual EE Message Materials Developed

- didactic materials
- slides
- audio/video tapes
- newspaper articles
- public service announcements
- other

6. School Visitation Program Designed

D. PROTECTED AREAS AND BUFFER ZONES

1. MISKITO REGION

- NR Protection Plan Developed including effective measures for
 - a) resource surveillance
 - b) resource control
- Cooperation Arrangements Formalized among MARENA, MIKUPIA & Communities
- Three Persons Trained (by MARENA/NGOs) to Replicate in Miskito Reserve

2. BOSAWAS REGION

- Plan Developed to Effectively Protect Reserve
 - a) Patrolling
 - b) Enforcement
 - c) Community Relations
- Sumu in Reserve Participate in
 - a) Design & Implementation of Management Plan
 - b) Benefits of Sustainable Use
- Three Persons Trained to Continue Work
- One Community Organization Strengthened to Continue Work

3. CHOCOCENTE WILDLIFE REFUGE

- Refuge Protection Plan Developed
- Communities Organized to Participate in Buffer Zone Sustainable Use Activities

E. PLANT PROTECTION & IPM

- IPM extension program developed
- Research Carried out
 - a) to improve plant protection
 - b) to reduce accidental damage
- Training Program Developed for users and handlers about techniques
 - a) for Safety
 - b) for cost-effective applications
- Develop Pesticide Registration Plan to provide needed information
 - a) for control purposes
 - b) to improve health impacts
 - c) to improve environmental impacts
- Testing Service Established to measure residues in Agr. Products
- Information Dissemination Program Developed in
 - a) Pest Management,
 - b) Pest Control Products/Methods,
 - c) Diagnosis/treatment of poisoning& Contamination for
 - a) Researchers,
 - b) Technical outreach Staff,
 - c) Suppliers
 - and, d) Producers

file: PPOUTPUT.CC3