Ridge to Reef Watershed Project

 USAID Contract No. 532-C-00-98-00777-00

Rio Grande Watershed Stakeholder
Workshop Report
February 19, 2002

 Prepared for the:

 Government of Jamaica’s

National Environment and Planning Agency

And the

United States Agency for International Development

Implemented by:

Associates in Rural Development, Inc.

P.O. Box 1397
Burlington, Vermont 05402

TABLE OF CONTENTS
Preface
4

Acronyms
5

Introduction
6

Rio Grande Watershed Strategic Action Planning Workshop Process
7

Session One:
Shared Vision Discussion
9

Session Two:
Current Reality Dialogue
12

Session Three:
Strategic Directions Workshop
17

Prioritization and Project Follow Through
28

Appendices

A.
Agenda
30

B.
List of Participants
31

C.
Worksheet I – Vision Outcome Statements for RGW
32

D.
Worksheet II - Current Reality Dialogue for RGW
34

E.
Worksheet III - Action Planning for RGW
35

PREFACE
The Ridge to Reef Watershed Project (R2RW) is a five year (with an optional sixth year) activity contributing to the achievement of USAID/Jamaica’s SO2 – “improved quality of key natural resources in areas that are both environmentally and economically significant.” R2RW comprises three Contract Results or Components contributing to results under SO2. Component 1 will assist targeted organizations to identify and promote sustainable environmental management practices by resource users. Component 2 focuses on identifying and supporting solutions to improve enforcement of targeted existing environmental regulations, primarily in the Rio Grande and Rio Grande Watersheds. Component 3 provides assistance to key organizations to support, coordinate, and expand watershed management efforts in Jamaica. ARD, Inc is implementing the Ridge to Reef Watershed project with assistance from Cargill Technical Services, Inc.

The Rio Grande Watershed Stakeholder Workshop represented urban and rural communities, private sector interests, and public sector agencies covering the Rio Grande Watershed area. The planning process utilized Advanced Participation Methods developed by Associates in Rural Development, Inc. Trevor Spence, and Maria Protz, both R2RW Team Members, with experience in Advanced Participation Methods, facilitated the one-day process. This Report provides a chronology of activities that resulted in the identification of eight strategic directions with illustrative examples of corresponding action plans to improve environmental management.

ACRONYMS

ARD

Associates in Rural Development, Inc.

CARDI Caribbean Agricultural Research and Development Institute

CASE

College of Agriculture Science and Education

CBO

Community Based Organization

CDC

Community Development Committees

CIB

Coffee Industry Board

EAST

Environmental audits for Sustainable Tourism

EJAS

Eastern Jamaica Agricultural Support Project

ENACT

Environmental Action Project

EWS

Environmental Warden Service

EU

European Union

FD

Forestry Department

GOJ

Government of Jamaica

JAS

Jamaica Agriculture Society

JHTA

Jamaica Hotel and Tourism Association

JTB

Jamaica Tourist Board

LMC

Local Management Committee

MOA

Ministry of Agriculture

MOH

Ministry of Health

MOW

Ministry of Works

NDFJ

National Development Foundation of Jamaica

NEEC

National Environmental Education Committee

NEPA

National Environment and Planning Agency

NEPM

North East Parks and Markets

NGO

Non-governmental Organization

NHT

National Housing Trust

NRCA

Natural Resources Conservation Authority

NWA

National Works Agency

NWC

National Water Commission

ODPEM
Office of Disaster Preparation and Emergency Management

PC

Parish Council

PDC

Parish Development Committee

PEPA

Portland Environmental Protection Agency

PS

Private Sector

PSOJ

Private Sector Organization of Jamaica

R2RW

Ridge to Reef Watershed Project

RADA

Rural Agriculture Development Authority

SAPW

Strategic Action Planning Workshop

SDC

Social Development Commission

SO2

Strategic Objective 2

SRC

Scientific Research Council

STTA

Short-term Technical Assistant

TPDCo

Tourism Product Development Company

USAID

United States Agency for International Development

INTRODUCTION
Over eighty people, representing government agencies, private sector, communities and civil society participated in a one-day highly participatory Strategic Action Planning Workshop (SAPW) held at the Jamaica Crest Resort Hotel, Fairy Hill (outside of Port Antonio), on February 19, 2002. The objective of the SAPW was to identify the environmental challenges and corresponding opportunities for programming interventions. The SAPW was designed not just to identify problems, but to formulate realistic priority environmental action plans. This Rio Grande Watershed Stakeholder Report summarizes the participatory methodologies utilized in conducting the planning exercises and the subsequent findings emerging from the one-day activity. Of special importance are the eight environmental strategic directions identified:

1. Support infrastructure development - roads and water

2. Enhance waste management

3. Develop a comprehensive plan that addresses carrying capacity, water quality, and management

4. Undertake research and development

5. Promote good stewardship and compliance

6. Enhance public awareness of environmental and watershed practices

7. Promote activities geared to improve the economic well being of residents of the Rio Grande Watershed

8. Enhance the institutional capacity of organizations active in the Rio Grande Watershed

In addition to identifying the eight environmental strategic directions, the workshop established illustrative priority actions, key activities, and stakeholder roles and responsibilities for each. The eight environmental strategic directions were then analyzed and compared to the R2RW technical mandate to identify shared programming opportunities.

The Rio Grande Watershed Stakeholder Workshop Report will serve as an important road map for the design and implementation of collaborative environmental programming initiatives between the communities of the Rio Grande Watershed and R2RW. The Report reflects the hard work, commitment, and vision of the workshop participants to a healthy, green and sustainable environment for the Rio Grande Watershed.

RIO GRANDE WATERSHED STRATEGIC ACTION PLANNING WORKSHOP PROCESS
The formal opening of the Rio Grande Watershed Stakeholder Workshop began with prayer said by Ms. Thaxter of the Berridale Community and welcome by Chairperson and Co-Facilitator for the day, Mr. Trevor Spence of the Ridge to Reef Watershed Project (R2RW). Next came greetings by Mrs. Sybil Rendle, Chairperson of the Portland Development Committee, Ms. Karen McDonald-Gayle of the United States Agency for International Development and Ms. Thera Edwards from the National Environment and Planning Agency (NEPA). Mr. Mark Nolan, Chief of Party gave an overview of the R2RW to participants providing details on each of the Project Components and lessons learned in watershed management. Mr. Trevor Spence, Governance and Natural Resources Specialist from the R2RW Team, proceeded to orient the participants and guests to the environmental planning process.

Mr. Spence outlined the program of activities that were scheduled for the day. Combining various participatory exercises, participants would engage each other in crafting a practical vision for the Rio Grande Watershed for the year 2005, and participating in a dialogue on the current realities in the Rio Grande Watershed. This would assist participants to paint a picture of the qualitative aspects of community life in the Rio Grande Watershed communities and define ways by which this can be enhanced. Proceeding from these outputs, the participants would continue with identifying strategies that would lead to the realization of the vision, and the various priority actions that would operationalized these strategies. The flow of these activities was illustrated in the following diagram.

R2RW PROJECT PLANNING PROCESS

The five-step planning process was modified for the Rio Grande Watershed Stakeholder Workshop. A modified Visioning and Current Reality Dialogue were undertaken - Steps 1 and 2, while Steps 3 and 4 - Strategic Directions and Action Planning were integrated into one Workshop. This was to accommodate a one-day, instead of a two-day Workshop.
Mr. Spence explained the modifications to the methodology in order to complete the Workshop in one day. This was thought necessary based on the significant processes that stakeholders have participated in to date. The modifications include: confirming the visions and current realities from the process to date, rather than having full-blown workshops in these areas, and having a modified workshop for strategic directions and action planning, instead of two separate workshops.

He then proceeded to explain the elements of the approach that was to be adopted for the workshop. These have been captured in the diagram below.

	APPROACH

Participants provide the information, draft the plan, and identify priorities

	

	Partnership and collaboration among multi-sectoral representatives and their groups is emphasized.
Focus is on strategic issues, not ‘wish lists’

The one-day discussion produces tangible results. Inputs will be put together and will be provided as a working document.

Participants get a chance to work with everyone else in the group. Move quickly and do not stop by voting, arguing and defending, or protracted discussions.

The elements of the approach used in the Rio Grande Watershed Stakeholder Workshop

SESSION ONE:
SHARED VISION DISCUSSION
The shared vision discussion offered the opportunity for participants to weave together a practical vision for the Rio Grande Watershed. It was stressed that because Portland is the pilot parish for the Local Sustainable Development Program, (LSDP), and Communities, NGOs, State Agencies, and Private Sector Stakeholders have been through numerous visioning exercises, the vision to be generated would draw on the work already done. This would insure a realistic yet hope-filled vision for the Rio Grande watershed area.

To guide the participants throughout the practical vision discussion, they were asked to keep in mind the focus question below. In addition, they were provided with ten selected visions outcome statements, drawn from the visioning process undertaken in Portland to date:

Maria Protz (co-facilitator) guided the participants through Worksheet I for this exercise. First, working individually, participants added to, or subtracted from the list presented. These ideas were then taken to ten planning teams for brainstorming. Each team was asked to generate consensus on five vision ideas that were to be shared in the following plenary session. Each group then presented their top five ideas to the plenary. From these the Workshops top five vision statements for the Rio Grande Watershed were developed.

The table presented on the following page shows the Workshop’s top vision statements for the Rio Grande Watershed. The top five visions, extracted from this table, with their scores are:

	Rio Grande Watershed Shared Practical Vision Forward To 2005

	1. Training opportunities, the use of appropriate technology, and best practices that would lead to more environmental friendly land-use systems
	26

	2. The creation of parish partnerships which will involve government, citizens, businesses and community members in environmental stewardship activities
	24

	3. Reforms of agricultural policies as it benefit small, medium, and large-scale farmers in crop diversification, agro-forestry and agro-processing in order to enhance production
	15

	4. Strategies for the utilization of the parishes abundant water resources to meet the need of its residents in a sustainable way, and the sustaining of the quality of those water resources, developed
	11

	5. Balanced and sustained forest, mountain, wetland and marine ecosystems
	10

WORKSHEET I

The Most Important Vision Outcome Statements For RGW
	Vision Outcome Statement
	Cluster Group Table #

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Total

	1.
	The creation of parish partnerships which will involve government, citizens, businesses and community members in environmental stewardship activities
	1
	
	5
	1
	5
	5
	5
	
	
	2
	24

	2.
	The strengthening of the capacity of the Portland Parish Council, and the Portland Parish Development Committee undertaken to allow these institutions to work more efficiently with local communities
	
	
	3
	
	
	
	
	
	
	4
	7

	3.
	Balanced and sustained forest, mountain, wetland and marine ecosystems
	
	
	2
	
	
	3
	
	
	5
	
	10

	4.
	Tourism products that is diverse, but unique to the parish, highlighting the natural, historical and cultural flavour of the parish
	5
	
	
	
	
	1
	
	
	
	1
	7

	5.
	Systematic assessment of crown and other lands for agriculture and conservation purposes
	
	
	
	
	
	
	
	
	
	
	0

	6.
	Reform of agricultural policies as it benefits small, medium, and large-scale farmers in crop diversification, agro-forestry and agro-processing in order to enhance production
	
	
	4
	5
	3
	
	2
	
	1
	
	15

	7.
	Training opportunities, the use of appropriate technology, and best practices that would lead to more environmental friendly land-use systems.
	4
	
	
	4
	2
	4
	3
	
	4
	5
	26

	8.
	Micro-industry that capitalizes on the use of indigenous resources available in the Parish

	2
	
	
	3
	
	
	1
	
	3
	
	9

	9.
	The productions of waste minimized and reduction, re-use, repair and recycling promoted.
	3
	
	
	
	
	
	4
	
	
	
	7

	10.
	Strategies for the utilization of the parishes abundant water resources to meet the need of its residents in a sustainable way, and the sustaining of the quality of those water resources, developed
	
	
	1
	2
	1
	2
	
	
	2
	3
	11

SESSION TWO:
CURRENT REALITY DIALOGUE
The Current Reality Dialogue provided the opportunity for participants to share insights on the overall development situation in their community. Like the Visioning, this was not a full Workshop, since participants have used the methodology several times. The Current Reality Session was therefore used to establish what exists now, and provide the opportunity for participants to share insights on the existing Watershed Management process in the Rio Grande Watershed. The session was geared to highlight the hindering and supportive factors from their experiences and/or from the presentation.

Participants, working in teams put together a profile of the current reality of the Rio Grande Watershed area, while considering the follow focus question:

What in the current situation in the Rio Grande Watershed area that hinders and/or supports the improved management of our natural resources?

Dr. George Wilson, presented the findings of the Rapid Rural Assessment, prepared by Robert Kerr and Team. Following the presentation, participants were divided into ten thematic areas:

1. Agriculture and Forestry

2. Sanitation

3. Tourism

4. Water Quality

5. Coastal Resources

6. Infra-structure

7. Solid Waste

8. Community Participation

9. Stewardship

10. Compliance and Enforcement

Participants were asked to focus on two critical questions for each of the areas above:

1. What are the characteristics of the current realities that support watershed management?

2. What are the characteristics of the current reality that hinder watershed management?

Each of the ten teams was asked to share with the other teams the insights that they had generated. The outputs generated from the dialogue have been reproduced in the following charts.

	Group 1: Agriculture and Forestry

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Extension services e.g. RADA, CASE, EJAS and EU Banana Project

· Credit and Finance

· Special programs e.g. Tree Crop Project

· Marketing arrangements for special crops e.g. coffee and bananas

· Soil and climatic factors
	· Lack of land tenure

· Poor or inadequate road maintenance

· Squatting

· Low (poor) diversification of crops

· Absence of proper land management

· Distribution and marketing

· Lack of community monitoring

· Praedial larceny

· Lack of employments leads to encroachment

	Group 2: Sanitation

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Presence of organizations that support and protect the environment

· Availability of land space and raw materials

· Low population density

· Natural flushing of river

· Low water table
	· Inadequate water storage and waste water treatment

· Soil type does not contain waste water

· Inappropriate attitudes of residents

· Poor construction of pit latrines

Building without proper permits and permission

	Group 3: Tourism

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Existing organizations and partnerships such as the PDC and JHTA

· Existing industries that capitalize on use of resources available in Portland

· Good working relationships

· Beautiful natural resources

	· Inadequate tourism products

· Insufficient use of local resources

· Poor agricultural practices

· Inadequate marketing

· Poor waste management

· Water resources not utilized properly

	Group 4: Water Quality

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· High rainfall

· Tropical rainforest

· Low population density

· Presence of organizations to support environmental education and eco-tourism

· Lack of intense development
	· Lack of baseline water quality information

· Improper disposal of sewage and garbage

· Fertilizer and pesticide inputs from agriculture

· Poor maintenance of water supply system

· Inadequate water storage

· Indiscriminate sand quarrying

	Group 5: Coastal Resources

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Beautiful natural resources

· Good coastal water quality

· Presence of organizations to support environmental management

· Availability of secondary education

· Existence of tropical rainforest
	· Poor roads and communications

· Inadequate solid waste and waste water management

· Poor urban/residential drainage

· Poor soil conservation and vegetation cover

· Coffee is a double edged sword

· Squatting

· Sand quarrying

· Lack of river training

	Group 6: Infrastructure

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Research and enforcement center at ranger station

· Road network

· Good electricity network

· Availability of rafting and hiking trails

· Availability of education institutions
	· Very poor condition of the road network

· Lack of telephone service

· Lack of suitable sites to build storage for water

· Inadequate agro-industry facilities

· Improper drainage

	Group 7: Solid Waste

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Education for awareness and training

· Improved attitude in schools and communities

· Presence of organizational support

· Proto-type recycling program in place

· Crucial issue can stimulate change

· Construction of compost heaps

· Alternate community disposal systems
	· Inadequate training/attitude of individuals

· Improper collection system and disposal site

· Improper home disposal methods

· High incidence of littering

· Improper disposal of banana bags

· Poor road conditions hinder collection

	Group 8: Community Participation

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Education program conducted by NGOs and small businesses

· Clean-up campaigns organized

· Presence of environmental wardens

· Recycling of PET plastic

· Established CBOs in the target areas
	· Improper disposal of solid waste and sewage

· Improper farming practices

· Improper use of chemicals

· Low awareness of environmental issues

· Ineffective monitoring by wardens

	Group 9: Stewardship

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Agencies in place to do management

· Maroon cultural heritage

· Biodiversity enhances responsibility

	· Cultural norms and values

· Lack of sustainable holistic plans

· Socio-economic factors influencing education

· Terrain and infrastructure

· Non-ownership of stewardship to lead to accountability

	Group 10: Compliance and Enforcement

	Characteristics that Support Watershed Management
	Characteristics that Hinder Watershed Management

	· Good public education

· Large area of undisturbed forest

· Organization support for training programs

· Existence of enforcement personnel

· Public awareness by PEPA

· Many laws exist
	· Poor communications

· Inadequate enforcement of Laws

· More work needs to be done in the communities

· Improper mining practices

· Poor cooperation between support groups

· Poor knowledge of laws

SESSION THREE:
STRATEGIC DIRECTIONS AND ACTION PLANNING WORKSHOP

The Facilitator provided a review of the proceedings to this point. Participants were then led through a joint Strategic Directions and Action Planning Workshop. This session firstly engaged the participants in identifying the key action strategies that would allow them to proactively respond to the challenges that the Rio Grande Watershed faced and bring the communities closer to the realization of its practical vision. Having identified the strategic directions, participants volunteered for planning teams to develop more detailed action plans for selected priority actions within their strategy clusters. These action plans included objectives, key activities, and the role and responsibilities of the various actors involved in the project.

To focus the participants throughout the Strategic Directions and Action Planning Workshop, they were asked to keep in mind the question below. In addition, they were given a few helpful hints to inspire them further in their tasks.

Each participant was asked to write down 3-5 action ideas to be implemented in the next 2 years that would lead to the realization of a practical vision of the Rio Grande Watershed. Then, in small planning teams, the participants were asked to consider all their ideas and identify their most daring, innovative and unique ones. These ideas were then clustered into groups of action ideas that responded to the same strategic objective. Each cluster of strategies was named with an action phrase that described the kind of action as well as the arena of the direction of the strategy.

It was then emphasized that the eight strategic directions agreed on would inform the R2RW Project’s work plan for the next two years. Mr. Spence then said that the subsequent work activities of the workshop would deal with generating action plans for the priority actions under each strategic direction, thus giving all the participants the chance to participate in the processes of working through these strategies in greater detail.

Participants volunteered to be part of a planning team that interested them in order to work on action plans. Each planning team then was asked to review all the strategy ideas under their assigned cluster and identify the top three priority actions within that cluster. This short-listing of priorities was to become the basis for developing action plans in the final work session for the planning process.

The following pages illustrate the output from the strategic direction workshop.

The Table below provides a summary of the eight strategic directions developed by the stakeholders, with their accompanying priority actions and objectives:

	Strategic Direction
	Priority Action
	Objectives

	1. Infrastructure:

 Roads/Water
	Facilitate the examination of the design and construction practices and processes involved in the repairs and maintenance of the roads and water supply in the watershed in an effort to make them more sustainable
	To develop and implement more sustainable designs and construction practices for the repairs and maintenance of roads and water supply in the watershed

	2. Waste Management
	Improve Waste Management in terms of disposal sites and collection system
	Develop and implement a solid waste management plan - including disposal sites and collection systems - that include communities input

	3. Develop a comprehensive

 plan that addresses

 carrying capacity , water

 quality and management
	Develop a comprehensive plan that addresses carrying capacity, water quality and management
	Develop a comprehensive plan for the RGW that addresses carrying capacity, water quality and management, and begin to implement the plan that would lead to the improvement of 2000 hectares of the watershed area

	4. Research and

 Development
	Undertake research and development to inform, support and ensure success in other R2RW thematic areas
	Establish and implement a process to undertake research and development in the RGW, in order to inform, support and ensure sustainable impact of the intervention of the R2RW Project

	5. Stewardship and

 Compliance
	Improve understanding and responsibility of stakeholders in the Rio Grande Watershed in relation to compliance and enforcement issues
	To improve understanding and responsibility of stakeholders in the Rio Grande Watershed in order to achieve acceptable levels of compliance and stewardship

	Strategic Direction
	Priority Action
	Objectives

	6. Public Awareness
	Ongoing educational campaign
	Develop and implement a public education program - including schools and using cable services - to improve community understanding of, and support for environmental issues

	7. To Improve the Economy
	Undertake Crop Planting (Orchard), Processing (Agro), and Marketing activities
	Develop and promote economic activities in Agriculture and Forestry, with emphasis on planting of orchard crops, agro-processing, and marketing

	8. Enhancing Institutional

 Capacity

	To build the capacity of citizens
	To ensure that local organizations are better equipped to govern the development area

	Strategic Direction

No. 1

	Infrastructure: Roads/Water

	

Priority Action

Facilitate the examination of the design and construction practices and processes involved in the repairs and maintenance of the roads and water supply in the watershed in an effort to make them more sustainable

	Objective:

To develop and implement more sustainable designs and construction practices for the repairs and maintenance of roads and water supply in the watershed

	Key Activities:

1. Identify roads and water suppliers

2. Research history

3. Prioritize road usage

4. Access funds for road development and

 maintenance

5. Access potential economical impact

Geographical Area:

· Millbank

· Bellevue

· Toms Hope

· Cooper’s Hill

· Moore Town

Training & Technical Assistance:

Community Groups:

· Basic road construction and maintenance (Jamaica Institute of Engineers/NWA)

	Roles and Responsibilities:

NGOs/CBOs:

· PEPA

· Jamaica Institute of Engineers

· CDCs

Private Sector:
· Chamber of Commerce

· JHTA – Major attractions and tour operators

· Raft Members Association

Central Government Agency:

· TPDCo.

· JTB

· RADA

· National Works Agency

· NW Authority

· Parish Council

· NEPA

· Ministry of Health

R2RW:

· CWIP

Team:

Joy Douglas; Polly Perry; Grace McCormisky; Ralph Falloon; Wendy McDaniel; Howard O’Hara

	Strategic Direction

No. 2

	Waste Management

	

Priority Action

Improve Waste Management in terms of disposal sites and collection system

	Objectives:

Develop and implement a solid waste management plan - including disposal sites and collection systems - that include communities input

	Key Activities:

1. Consult communities

2. Develop local solutions to solid waste

 management and water

3. Sensitize communities on SWM issues - train

 individuals

Geographical Area:

· Upper Rio Grande

Training & Technical Assistance:

· Training and technical assistance
	Roles and Responsibilities:

NGOs/CBOs:

· Local community groups

· PEPA

· CWIP

· PDC

Private Sector:
· Chamber of Commerce

· JHTA

· TPDCo.

· Informal collectors

Central Government Agency:

· NEPM

· TPDCo.

· NEPA

· PPC

· Ministry of Health

R2RW:

· Jason

Team:

Winnie; Jason; Rob; Delroy; Petal; Peter; Beverly; Selvin

	Strategic Direction

No. 3

	Develop a comprehensive plan that addresses carrying capacity, water quality and management

	

Priority Action

To improve 2000 hectares of watershed areas

	Objectives:

Develop a comprehensive plan for the RGW that addresses carrying capacity, water quality and management, and begin to implement the plan that would lead to the improvement of 2000 hectares of the watershed area

	Key Activities:

1. In consultation with PDC, establish

 management and structure

2. Update and collect information

3. Analyze data

4. Develop implementation strategy

Geographical Area:

· Millbank

· Coopers Hill

Training & Technical Assistance:

· Analyzing data

· Data collection training

· Training water quality collection
	Roles and Responsibilities:

NGOs/CBOs:

· PEPA

· SDC

· JAS

Private Sector:
Central Government Agency:

· RADA

· Forestry

R2RW:

Team:

Crawford; Owen; Neville; Sheila

	Strategic Direction

No. 4

	Research and Development

	Priority Action
Undertake research and development to inform, support and ensure success in other R2RW thematic areas

	Objectives:

Establish and implement a process to undertake research and development in the RGW, in order to inform, support and ensure sustainable impact of the intervention of the R2RW Project

	Key Activities:

1. Identify lessons learnt from past projects in the

 Rio Grande Watershed

2. Establish baseline water quality data for selected

 parameters

3. Identify appropriate/relevant technology for

 Rio Grande Watershed in priority areas

4. Solid waste audit

5. National hazard risk assessment

Geographical Area:

· RGW

· Sources, tributaries, confluences and mouth

· Farming centers

· Urban zones and selected communities

· Land slides and flood prone areas

Training & Technical Assistance:

· R2RW study

· STTA – CARDI, RADA, CIB

· STTA for SIM studies

	Roles and Responsibilities:

NGOs/CBOs:

· Sample collection (w/training) – PEPA

· PEPA (data collection)

Private Sector:
· UWI Chemical laboratory

· UWI BEDIS studies

Central Government Agency:

· WRA, NEPA, VET div.

· RADA, CARDI (research and ext.)

· NEPM, Ministry of Local Government

· SRC

· WRA, ODPEM, Mines and Geology

R2RW:

· STTA and Money

· Liaise with EAST and ENACT

Team:

Hajek Taylor; T. Edwards; Herbert Thomas; Karen McDonald-Gayle; Joseph Pennant

	Strategic Direction

No. 5

	Stewardship and Compliance

	

Priority Action

Improve understanding and responsibility of stakeholders in the Rio Grande Watershed in relation to compliance and enforcement issues

	Objectives:

To improve understanding and responsibility of stakeholders in the Rio Grande Watershed in order to achieve acceptable levels of compliance and stewardship

	Key Activities:

1. Empowerment of stakeholders through

 education regarding their rights, responsibilities

 and benefits

Geographical Area:

· Moore Town

· Seaman’s Valley

· Windsor

· Fellowship

Training & Technical Assistance:

· River training techniques

· Soil conservation techniques

· Composting

	Roles and Responsibilities:

NGOs/CBOs:

· Lobbying

· Public awareness/education

· Implementation

Private Sector:
· Financial assistant

Central Government Agency:

· Research

· Implementation

R2RW:

· Technical assistance

· Funding

· Co-ordination

Team:

Lloyd Service; H. Palmer; L. Hill; B. Forsythe; Evan Gray;

Beverly Valentine; Raphael Harris; W. Sterling; E. Horne

	Strategic Direction

No. 6

	Public Awareness

	

Priority Action

Ongoing educational campaign

	Objectives:

Develop and implement a public education program - including schools and using cable services - to improve community understanding of, and support for environmental issues

	Key Activities:

1. Signage programmes

2. Seminars

3. Community cable service

4. Community competitions

5. Schools curriculum

6. Educational programmes

Geographical Area:

· Cornwall Barracks

· Comfort Castle

· Moore Town

Training & Technical Assistance:

· Trainers to be trained
· Equipped offices
· Resource persons
· Research

· Transportation

	Roles and Responsibilities:

NGOs/CBOs:

· To play leading roles in community competition

Private Sector:
Central Government Agency:

R2RW:

· Research and Equipment

Team:

Verna; Marcia; Joan; Robert; Trevor; Teasley

	Strategic Direction

No. 7

	To Improve the Economy

	

Priority Action

Undertake Crop Planting (Orchard), Processing (Agro), and Marketing activities

	Objectives:

Develop and promote economic activities in Agriculture and Forestry, with emphasis on planting of orchard crops, agro-processing, and marketing

	Key Activities:

1. Implement OR. Crop Projects

2. Establish agro-processing facility

3. Sensitize all stakeholder on environmental

 issues

4. Training

Geographical Area:

· Sensitization: Entire/all areas

· OR. Crops: upper and middle watershed

· Agro-processing: Lower areas e.g. Windsor/Seaman’s Valley

Training & Technical Assistance:

· Crop agronomy – RADA/FD; CIB

· Agro-processing – PSOJ; CASE; SRC; RADA

· RADA and private sector

	Roles and Responsibilities:

NGOs/CBOs:

· PEPA – sensitization and support

· CDC’s Cluster – mobilization and monitoring

· SDC - monitoring

Private Sector:
· Grace, residents

· Lasco

· Hotels and restaurants

Central Government Agency:

· NEPA

· Ministry of Agriculture – RADA and Forestry Department, CIB

R2RW:

· Initial financial support

Team:

Danny Simpson; Donna Lowe; Masilyn Campbell; Norma Whyte; Trevor Stone; George Wilson; Gwendolyn Thaxter; Alford Williams

	Strategic Direction

No. 8

	Enhancing Institutional Capacity

	

Priority Action

To build the capacity of citizens

	Objectives:

To ensure that local organizations are better equipped to govern the development area

	Key Activities:

1. Identify stakeholders such as CBOs, NGOs and

 state agencies

2. Education

3. Community consultation

Geographical Area:

· Rio Grande development area

Training & Technical Assistance:

· Workshop

· Training seminars

· Field trips

· Research

	Roles and Responsibilities:

NGOs/CBOs:

· Full participation

Private Sector:
· Financial and other support

Central Government Agency:

· Technical assistance

· Facilitation and support

R2RW:

· Technical assistance

Team:

S. Hamilton; V. Cherrington Bailey; V. Thaxter; C. Steel; H. Smith; M. Donegan

PRIORITIZATION AND PROJECT FOLLOW THROUGH
As a final consultative exercise for the Rio Grande Watershed Stakeholder Workshop, Mr. Trevor Spence informed the participants that the top four priority actions from among those for which action plans had been developed would be chosen. The top priorities identified would guide the initial support that R2RW would be extending to Rio Grande Watershed. The following R2RW priorities were outlined to the group:

The various action plans generated by the planning teams were posted. Each action priority and strategy to be operationalized was reviewed. Each participant was given three blue stickers, which were to be used to indicate a vote for the action priorities for immediate R2RW support.

Voting Results

	Public Awareness
	26

	Improve Economy
	26

	Waste Management
	25

	Infrastructure
	22

	Enhancing Institutional Capacity
	18

	Stewardship Compliance
	14

	Research and Development
	9

	Comprehensive Plan
	4

90 Day Start – Up Plan
APPENDIX A

AGENDA

Strategic Action Planning Workshop

Rio Grande Watershed

Jamaica Crest Hotel, Portland, Tuesday February 19, 2002

Expected Outcomes

The Workshop is geared to achieving the following outcomes:

1. A shared understanding among relevant stakeholder groups in the Rio Grande Watershed of the vision for the Rio Grande Watershed over the next 5 years,

2. Agreements on the current reality based on the dissemination of information, including the Rapid Rural Assessment done for the Rio Grande Watershed, lessons learned from the implementation to date in the Great River Watershed, and from previous Watershed Management Projects,

3. Agreement on targets, strategies, and actions, including roles and responsibilities to advance Watershed Management in the Rio Grande Watershed.

Morning Session: Registration, Prayers, Opening, Overview, Visioning, Current Reality and Strategic Direction/Action Planning Workshop Part I

8:30 - 9:15
Prayer

Opening and Welcome

Welcome from Parish Development Committee/Parish Council

Greetings from United States Agency for International Development

Greetings from NEPA

Overview of Workshop

9:15 - 9:30
Overview of R2RW, and Lessons Learned in Watershed Management - Mark Nolan

9:30 - 10:10
Practical Vision for Rio Grande Watershed

10:10 - 10:25
BREAK
10:25 - 11:30
Current Situation in the Rio Grande Watershed

11:30 - 1:00
Strategic Direction/Action Planning Workshop - Part I

1:00 - 2:00
LUNCH
2:00 - 3:00
Strategic Direction/Action Planning Workshop - Part II

3:00 - 3:30
Prioritization and Follow-up

3:30 - 4:00
Next Steps, Conclusions and Closing

APPENDIX B

LIST OF PARTICIPANTS

1. Allan Delaval – PCC

2. Auman Jan - ARD

3. Bailey Vivienne Sherington - SDC

4. Bennette Allison – EWS

5. Berdan Laura – Comfort Castle

6. Bogle Owen – RADA

7. Brown Artnel – JCF

8. Brown Paulette – NEPA

9. Brown Petal – Women’s Empowerment Centre

10. Brown Vivienne – NWC

11. Campbell Esmerelda - EJASP

12. Campbell Masilyn – Prospect Neighbourhood Comm. Assoc.

13. Carman Sheila – Ridge to Reef

14. Chambers Claudia – PSEARCH ASSOC.

15. Chambers Novelette – Portland Parish Library

16. Clarke Crawford – RADA

17. Clarke Donna - EWS

18. Cunningham John – CWIP/PEPA

19. Davis Silbert – Public Health Department

20. Donegan Machel - PEPA

21. Douglas Joy – Valley Hikes

22. Edwards Thera – NEPA

23. Excell Jason – R2R

24. Falloon Cradwick – SDC

25. Forsythe Basil – NEPA

26. Gray Evan – NEPA

27. Hamilton Sadie – Snow Hill Zone

28. Harris Marcia – Jamaica Fire Brigade

29. Harris Raphael – Moore Town

30. Harrison Peter - BECCO

31. Hill Lorenzo – Fellowship Zone

32. Holbrook Rob – PEPA

33. Ivy Paul – CASE

34. Kerr Robert – Sun Venture Tours

35. King Fitz – Milbank District

36. Kirkland Neville – Rock Hall CDC

37. Lawrence Judy – Portland PDC

38. Lowe Donna – Forestry

39. Lumsden Richard - PDSA

40. McCormick Scott – CWIP

41. McDaniel Wendy – Min. of Tourism

42. McDonald-Gayle Karen – USAID

43. O’Hara Howard - RADA

44. Palmer Herman - St. Margaret’s Bay CDC

45. Parson-Harris Joan - JAS

46. Pennant Joseph - WRA

47. Perry Polly – JTB

48. Philips Teasley – Comfort Castle CDC

49. Rendle Sybil – PCC

50. Rowland Dexter – Portland PDC

51. Service Lloyd – EWS

52. Simpson Danny – Forestry

53. Smith Allan – Cornwall Barracks Dev. Comm.

54. Smith Lloyd – Cornwall Barracks

55. Steele Coral – SDC

56. Sterling Wallace Colonel - JCF

57. Stone Trevor – Valley Hikes

58. Swaby Maurice - ENACT

59. Taylor Hajek – Norwich Zone

60. Thaxter Dorette

61. Thaxter Wendolyn – Berridale Citizen’s

62. Thomas Herbert - WRA

63. Thomas Mark

64. Thompson Selvin – NEPA

65. Valentine Beverly – Windsor Dev. Comm.

66. Walker Ricardo – Min. of Tourism

67. Warrell Beverly – Snow Hill

68. Wells Verna – Norwich Zone

69. Whyte Norma – Comfort Castle

Team

70. Nolan Mark

71. Spence Trevor

72. Wilson George

73. Douglas Leo

74. Whyte Marcia

75. Campbell Grace

76. Protz Maria

77. Waddell Clive

APPENDIX C

WORKSHEET I

Vision Outcome Statements for RGW

The Vision Outcome Statements developed for Watershed Management in the Rio Grande Watershed from the local process to date includes:

1. The creation of parish partnerships which will involve government, citizens, businesses and community members in environmental stewardship activities

2. The strengthening of the capacity of the Portland Parish Council, and the Portland Parish Development Committee undertaken to allow these institutions to work more efficiently with local communities

3. Balanced and sustained forest, mountain, wetland and marine ecosystems

4. Tourism products that is diverse, but unique to the parish, highlighting the natural, historical and cultural flavour of the parish

5. Systematic assessment of crown and other lands for agriculture and conservation purposes

6. Reform of agricultural policies as it benefits small, medium, and large-scale farmers in crop diversification, agro-forestry and agro-processing in order to enhance production

7. Training opportunities, the use of appropriate technology, and best practices that would lead to more environmental friendly land-use systems.

8. Micro-industry that capitalizes on the use of indigenous resources available in the Parish

9. The productions of waste minimized and reduction, re-use, repair and recycling promoted.

10. Strategies for the utilization of the parishes abundant water resources to meet the need of its residents in a sustainable way, and the sustaining of the quality of those water resources, developed

Participants should spend 5 minutes individually - adding to, or subtracting from the list of Vision Outcome Statements, and listing their top 5 Vision Outcome Statements.
Working at Tables, participants should then spend 10 minutes each on Questions 1, and 2.

10 minutes will be used for reporting.

For the Brainstorming Session, participants should focus on the following questions:

1. What Vision Outcome Statements do you think should be added?

1. ___

2. ___

3. ___

2. What do you consider the top 5 most important Vision Outcome Statements?

1. ___
2. ___
3. ___
4. ___
5. ___
APPENDIX D
WORKSHEET II

Current Reality Dialogue for RGW

The Current Reality on the RGW will be examined in the following areas:

11. Agriculture

12. Sanitation

13. Tourism

14. Water Quality

15. Coastal Resources

16. Infra-structure

17. Solid Waste

Participants will be asked to focus on the following questions:

1. What characteristics of the current realities support Watershed Management - 10 minutes

1. ___
2. ___
3. ___
4. ___
2. What characteristics of the current realities hinder Watershed Management - 10 minutes

1. ___
2. ___
3. ___
4. ___
5. ___
APPENDIX E

WORKSHEET III

Action Planning for RGW

	Strategic Direction

	

	Priority Action

	Objective

	Key Activities

Geographical Areas of Emphasis
Training and Technical Assistance

	Roles and Responsibilities:
NGOs/CBOs:

Private Sector:

Central Government Agency:

R2RW:

Team Members

1.

Shared Vision

“Towards the Year 2005”

2.

Current Reality Dialogue

“Now”

5.

Priority Setting

“Next Steps”

4.

Action Planning

“Draft Plans”

3.

Strategic Directions

“1-3 Years”

WORKSHOP FORMAT –

Results Documented

MULTIPLE STAKEHOLDERS

PROJECT PLANNING

INTER-ACTIVE AND

 FAST PACED

ACTION ORIENTED

Comprehensive environmental education programmes – building on other programmes

Markets need to be identified

Training needs to be imparted at grass roots level

Think globally; act locally (be aware of global implications)

Hazard planning tools

Improve the extension services with CASE’s input via outreach

Improved marketing for small farmers

Curtailment of crops that have the potential to decrease forest cover and the contamination of water resources

Improvement of current and development of new agricultural products, markets, export crops, VAP, and plant species

Process for public discussion and approval of new buildings

Construction and agricultural infrastructure that impacts other stakeholders

Reinforcement of laws implemented

Highlighting and preserving natural historical and cultural flavour of the parish

Development plan: The acquisition/development of appropriate planning tools, flood, landslide, hazard maps

VISION STATEMENTS FOR WATERSHED MANAGEMENT IN THE RIO GRANDE WATERSHED THAT WERE ADDED TO THE LIST PRESENTED FROM THE LOCAL PROCESS:

‘Visioning’ Helpful Hints

What do we want to create?

Think visually – What do you see?

Hopes/dreams/aspirations of the community

Practical – What we can achieve? - not an idealistic “wish list”

Describe future outcomes/reality

Focus Question

“What do we want to see in place in the Rio Grande Watershed area to improve the management of our natural resources by the year 2005?”

The Vision Outcome Statements developed for Watershed Management in the Rio Grande Watershed from the local process to date included:

The creation of parish partnerships which will involve government, citizens, businesses and community members in environmental stewardship activities

The strengthening of the capacity of the Portland Parish Council, and the Portland Parish Development Committee undertaken to allow these institutions to work more efficiently with local communities

Balanced and sustained forest, mountain, wetland and marine ecosystems

Tourism products that is diverse, but unique to the parish, highlighting the natural, historical and cultural flavour of the parish

Systematic assessment of crown and other lands for agriculture and conservation purposes

Reform of agricultural policies as it benefits small, medium, and large-scale farmers in crop diversification, agro-forestry and agro-processing in order to enhance production

Training opportunities, the use of appropriate technology, and best practices that would lead to more environmental friendly land-use systems.

Micro-industry that capitalizes on the use of indigenous resources available in the Parish

The productions of waste minimized and reduction, re-use, repair and recycling promoted.

Strategies for the utilization of the parishes abundant water resources to meet the need of its residents in a sustainable way, and the sustaining of the quality of those water resources, developed

Focus Question

“What are the specific, targeted, and priority actions that we need to take in the Rio Grande Watershed communities in the next 2 years to strengthen watershed management practices, that will lead to improved environmental management and sustainable economic development?

Helpful Hints for Thinking ‘Strategically’

Strategic Thinking

Responding pro-actively to the changing situation.

Identifying windows of opportunity. Being in the right place at the right time.

Thinking small wins – focus on achievable results, build on success, momentum and incremental changes.

Continuous improvement.

Strategic thinking means persistence and learning from mistakes.

Helpful Hints

Brainstorming – generating lots of ideas

Recommendations, suggesting, proposals

New initiatives, campaigns, ventures, linkages, partnerships

Programs, projects, events, mechanisms

Activities to support and strengthen local capacities

Meet and identify key partners to undertake key activities – R2RW, SDC, and CBOs

Community mobilizations workshops designed – SDC/CDCs

Community Mobilizations to be implemented - SCD/CDC

R2RW Priority Setting

Criteria

Meets R2RW Technical Mandate

Commonly felt problem to address

Potential for lasting impact

Building on existing initiatives

Ownership/leadership by communities and agencies

Potential for “quick start”

Meet with key representatives of CDC’S

R2RW Coordinating Body Established

Report written 1st week of March - R2RW

Public Awareness sensitization process (R2RW)

Rio Grande Watershed Stakeholder Workshop Report - February 19, 2002

2

