
Protect Ed 

Welcome back to Protect-Ed! 
 

It’s our third issue and it’s packed with lots of updates 
and information on work being done in Trinidad and     
Tobago to improve our environmental management. 

Learn about the development of the new protected  
area system plan and the need for project and             
programme monitoring for results.  Find out what’s 
been happening on the Knowledge, Attitudes and          
Practices Surveys that started last year and the                
development of an Ecotourism Policy for  Trinidad and 
Tobago.  It’s all here in ProtectEd, the newsletter that 
keeps you connected! 

Welcome! 

 

The 1979 Protected Areas System plan is now 38 years old.  This was written at a 
time when Trinidad and Tobago were very different places in terms of physical       
development, recreation and the state of nature generally.  Today, the Improving 
Forest and Protected Areas Management in Trinidad and Tobago” project is            
working to develop a new National Systems Plan for Forests and Protected Areas 
that modernises the old systems plan to take into consideration all the changes in 
environmental, social and economic situation of the country.  It aims to develop a 
protected areas system that protects our natural heritage for future generations 
while at the same time, allowing for recreation and sustainable use of biodiversity 
in these places. 

The new systems plan will provide managers and planners with a valuable tool for 
assisting with plans for future development and for mitigation and restoration     
activities, by identifying key areas that are priority for conservation action and for 
zoning the intensity of public activity around these natural areas.  This allows          
government, NGO and individuals to see which conservation areas require special 
attention and where different stakeholders can get involved in conservation of 
these key areas.  On its completion in December 2017, the new National Systems 
Plan will serve as a framework for enabling the country to meet its biodiversity          
conservation commitments for protected areas under the Convention on Biological 
Diversity. 

Updating the National Protected Area Systems Plan 

- Dr. Howard Nelson 

Improving Forest and Protected Area Management in Trinidad and Tobago  

Volume 2, Issue 1 
JUNE 2017 

Updating the National   

Protected Area Systems 

Plan 

1 

Ecotourism for a             

sustainable Trinidad and 

Tobago 

2 

Enhancing Climate Change 
Awareness and Resilience                        
in the Communities of 
Northeast Tobago 

3 

Results Based Monitoring 
and Evaluation:                                    
A Responsibility of the    
Public Service 

4 

European Union                     

Environment Programme 

for Trinidad and Tobago 

6 

A wetland protected area: 

trends and observations 

7 

Inside this issue: 

 

Protect-Ed is the biannual 

newsletter of the GEF-funded 

project “Improving  Forest and 

Protected Area  Management 

in Trinidad and Tobago”.           

(GCP/TRI/003/GFF). 

Protect-Ed reports on         

progress made in the               

development of a new          

protected areas system 

through the activities of five 

stakeholder committees in  six 

pilot protected area sites in 

Trinidad and Tobago. 

Protect-Ed is produced by  the 

Project Coordination Unit. 

©
 F

A
O

 / 
P

ro
je

ct
 C

o
o

rd
in

at
io

n
 U

n
it

 


Page 2  Volume 2,  I ssue 1  
JUNE 2017  

Ecotourism for a Sustainable Trinidad and Tobago 

- Ms Siddiqua Mondol, Ministry of Tourism 

 

Our twin island destination, Trinidad and Tobago is endowed 
with an abundance of flora and fauna and a multitude of          
terrestrial, marine and freshwater ecosystems.  These natural 
resources have fascinated and enthralled the minds of the avid 
eco tourists who have visited the shores of Trinidad and Tobago 
for years.  Nature based travel, of which ecotourism is a           
segment, currently accounts for 20% of the global tourism      
market (UNWTO 2015, cited in CREST 2016), however,               
ecotourism “could grow to 25% of the global travel market with-
in six years and account for US$ 470 billion per year in                    
revenues,” (TIES, cited in CREST 2015).  Hence, to ensure the   
protection, preservation and conservation of these natural       
resources, the development of our ecotourism niche must be 
guided by policies and practices that are environmentally            
sustainable. 
 

On Tuesday 20 September 2016, the Ministry of Tourism hosted 
its National Ecotourism Policy Consultation.  The Ministry 
sought to engage governmental as well as environmental and 
tourism stakeholders to share their contribution on the Draft 
Ecotourism Policy. 
 

This Policy was developed with the intention of providing a framework to facilitate an enabling environment for 
the sustainable development and management of the local ecotourism sector.  The development of this policy 
was created in alignment to the Government Policy Framework in addition to the guiding principles and goals 
from the National Tourism Policy (2010).  Sixty-four stakeholders were in attendance at the Consultation and were 
enthused by the Policy’s direction towards the development of our ecotourism niche.  After the Consultation, the 
policy was  amended and is awaiting feedback from Cabinet.  
 

The Ministry of Tourism envisions that with proper management of our environmental products, a memorable  
tourism experience can be packaged and offered, thereby protecting and conserving our diverse landscapes and 
rich biodiversity of flora and fauna.  To do this, environmental practices and legislation must be enforced, strong 
stakeholder relations must be built and fostered, marketing and promotion of the destination must be undertaken 
while offering an attractive, eco-related incentive package. 
 

The Ecotourism Policy will be used to guide the development 
of all ecotourism activities through an implementation plan in 
the short (1-3 years), medium (4-6 years) and long term (7-
10years).  Similarly, a Monitoring and Evaluation Committee 
will be established to ensure that the goals and objectives of 
the policy are implemented with little or no impact on the        
environment. 

 
Centre for Responsible Travel (CREST). 2015.  The case of responsible travel: Trends and statistics 2015. 3rd ed.  http://
www.responsibletravel.org/resources/documents/2015%20Trends%20&%20Statistics_Final.pdf  
 

Centre for Responsible Travel (CREST). 2016.  The case of responsible travel: Trends and statistics 2016. 4th ed.   http://
www.responsibletravel.org/whatWeDo/The_Case_for_Responsible_Travel_2016_Final.pdf 
 

Ministry of Tourism http://www.tourism.gov.tt/Portals/0/Documents/National_Tourism_Policy.pdf?ver=2017-03-17-101938-
130&timestamp=1489760407173 

R
E

FE
R

E
N

C
E

S
 

©
 M

in
is

tr
y 

o
f 

T
o

u
ri

sm
, G

O
R

T
T

 
©

 M
in

is
tr

y 
o

f 
T

o
u

ri
sm

, G
O

R
T

T
 


Page 3  Volume 2,  I ssue 1  
JUNE 2017  

One of the most significant environmental challenges faced today, perhaps especially by coastal communities in 
small island states, is global climate change.  While much of society has at least some rudimentary level of            
understanding of the environmental and social implications of a changing climate, this is often not the case in    
marginalised or isolated communities.  As a result, it is in fact those people most vulnerable to the impacts of     
climate change that are frequently the least informed, aware, resilient or ready to adapt. 

During 2016, the Environmental Research Institute Charlotteville (ERIC), with its team of community-based field 
technicians, identified a knowledge gap in Northeast Tobago regarding community awareness and understanding 
of the threat of climate change to the natural environments and societies of the region, and what could be done 
locally to increase preparedness for and build resilience to this threat.  Moreover, this lack of awareness and       
response appeared to belie the potential severity of climate change. 

To address this knowledge gap, the Northeast Tobago        
Climate Change Champions Network was developed.  
This group of 14 members representing 11 community-
based organizations, is trained to raise awareness of 
community vulnerability, increase knowledge of what 
can be done to build resilience and strengthen                   
communities, and the dangers of failing to act now to 
mitigate against future impacts.  The Champions              
comprise a cross-section of society, from young people 
to village elders from various professions with a history 
of active involvement within their communities, render-
ing them the ideal candidates to direct climate change 
conversation among residents of northeast Tobago. 
 

With the ongoing IFPAM-TT project’s plans to improve management of the Main Ridge Forest Reserve and          
implement a proposed Marine Protected Area, the Climate Change Champions can play a vital role by providing a           
communication link to advocate the importance of the protected areas in protecting livelihoods and building           
climate change resilience. 

 

Enhancing Climate Change Awareness and Resilience                                      
in the Communities of Northeast Tobago 

- Mr. Neil Cook, Environmental Research Institute Charlotteville 

Above:  First annual meeting of the Northeast Tobago 

Climate Change Champions Network, October 2016 

At left: Climate Change Champions Ian Daly (Bloody Bay Fisherfolk) and Nkosi Kerr (L’Anse Fourmi Village Council) with              

community members in Parlatuvier, Northeast Tobago.  At right: Climate Change Champions completing a Threats          

Assessment for Northeast Tobago  

©
 N

e
il 

C
o

o
k,

 E
R

IC
 

©
  N

e
il 

C
o

o
k,

 E
R

IC
 

©
 N

e
il 

C
o

o
k,

 E
R

IC
 


 

An effective and efficient public sector is critical to sustainable development, economic growth and well-being of 

all citizens.  Globally, the concept of Results Based Monitoring and Evaluation (RBM&E) has evolved as a result 

of increasing concerns among citizens and other stakeholders, as well as international financial and donor    

agencies about the efficiency and effectiveness of public sector performance.  Hence, Governments are being 

challenged to become more effective in the provision of services while focusing on achieving positive impacts on 

the lives of  beneficiaries and sustaining the change over a period of time. 

Developed and developing countries alike continue to struggle with the problem of devising and implementing 
strategies to improve the performance levels of their public sectors.  By focusing on ‘results’ rather than 
‘activities’, RBM&E help Governments to better articulate their vision and support for expected results and to     
better monitor progress using indicators, targets and baselines.  Many have moved towards RBM&E because it 
focuses on making policies, strategies, projects and programmes a reality. 
 

What is RMB&E? 

The traditional monitoring and evaluation system works best as a reporting system in the public sector, and        

involves tracking inputs (public funds, resources, strategies), activities (what actually took place) and outputs 

(the products or services produced).  It focuses on monitoring how well a project, programme or policy is being          

implemented and assesses compliance with work plans and budget.  The RBM&E approach encompasses a      

larger spectrum of functions that seeks to ensure transparency, accountability, high performance and service to 

the    citizens.  Also, whereas the traditional monitoring and evaluation works in isolation from the financial      

audit, RBM&E supplements it.  In some developed countries, RBM&E has been introduced as part of financial 

auditing process conducted by the office of the Auditor General.  A leading example of this is the Canadian Audit 

Office. 

RBM&E is a strategic tool for enhancing services provided by the public sector.  The responsibility for                     

implementing government policies, programmes and projects, in the most part, falls under the ambit of the pub-

lic service which is accountable to the state and citizenry.  Its performance is directly related to the success, or 

not, of the policies, programmes and projects. 

Some reasons to do RBM&E: provides crucial information about public sector performance; identifies potentially 

successful programmes or practices; promotes credibility and public confidence by reporting on the results of   

programmes; focuses attention on achieving outcomes that are important to the organization and its                

stakeholders; provides a view over time on the status of a project, programme, or policy; helps formulate and    

justify budget requests; provides timely and relevant information for decision-making; permits managers to       

identify and take action to correct weaknesses and better supports a national development agenda. 
 

Initiation and Development of the M&E approach in Trinidad and Tobago 

In Trinidad and Tobago’s context, although, there has been no formal monitoring and evaluation (M&E) policy at 

the national level, the move towards M&E was initiated in 2005 when the then Ministry of Social Development   

established an M&E Policy for the Social Sector.  The main goal was to establish common structures and stand-

ards  that would govern the application of effective M&E systems in the social sector and facilitate the              

attainment of  maximum benefits from social interventions. 

            (Continued on Page 5) 

Page 4  Volume 2,  I ssue 1  
JUNE 2017  

Results Based Monitoring and Evaluation: A Responsibility of the Public Service 
 

Mr. Ephraim Serrette  

National Transformation Unit, Ministry of Planning and Development 


(Continued from Page 4) 

Government, in 2008, in recognition of the need for evidence-based decision-making and policy formulation, and 

the necessity of tracking progress towards outcomes and impact of projects, programmes and policies, mandated 

the establishment of M&E Units in all Ministries and relevant Departments.  Further, the Programme Management 

Office (PMO), in the then Ministry of Planning, Housing and the Environment was instituted to monitor and report 

on Government’s progress toward achieving national development.  In the same year, the Ministry of Public       

Administration was entrusted with the responsibility to design structures of M&E Units for all Ministries and    

Agencies and to build M&E capacity. 

In a further effort to institutionalise the M&E function, the PMO was redesigned as the National Transformation 

Unit (NTU) in 2010 with responsibility for national oversight and policy formulation for the practice of M&E in the 

public service, and to provide general guidance to M&E Units in line Ministries and Departments.  Since then, the 

NTU launched an online Development Evaluation Forum in 2011 to encourage local and regional dialogue and share 

resources. 

Also, to allow Government to measure, report and use results

-based performance information in a systemic fashion, a             

National Performance Framework (NPF) was developed in 

2012.  The NPF, together with the Integrated Performance         

Management Framework (IPMF) focuses on ensuring that 

systems and procedures are in place to assist Government 

Organizations to manage their resources to guarantee        

effective and efficient operations and delivery.  This                  

framework identifies five components as seen in the diagram 

at right.  

 

Some Challenges 

The challenges to date have been as follows: 

 A high proportion of monitoring and evaluation           

resources are being devoted to monitoring the physical 

and financial implementation of large projects.  This practise is being driven largely by donor agency             

requirements.  As a result, little or no attention is being devoted to assessing the results, sustainability,       

delivery of services, and the quality and distribution of benefits of projects; 

 Monitoring and evaluation systems in the past tended to be more compliance-based, data rich, information 

poor and were disbanded with termination of projects; 

 The misperception of evaluations as auditing, policing or fault-finding exercises; 

 Lack of an active M&E process champion and political will; 

 Absence of legislation to mandate the M&E function; 

 Dearth of capacity, both institutional & people; and 

 Fragmented M&E activities – MoSD, MoF, MPA, IDB. 
 

In Conclusion 

Equally important to the move towards RBM&E is leadership commitment to achieve a better performing public 

sector together, alongside the individuals dedicated to improve public sector performance.  So…it comes down to 

a combination of institutional capacity and political will.  However, this should not discourage public sector planners 

and implementers from making that first step in this direction by introducing this strategic tool for good                

governance within their own spheres of influence. 

Page 5  Volume 2,  I ssue 1  
JUNE 2017  

Integrated Performance Management Framework 


Page 6  Volume 2,  I ssue 1  
JUNE 2017  

February 6th - 8th -  Introduction to Monitoring and Evaluation Workshop 

February 16th  -  Lessons Learned Workshop for all Subcommittee members 

March 21st  -  Meeting with Caroni Bird Sanctuary Tour Operators on draft conservation objective 

April 19th  -  Orientation meeting with Forest and Protected Area Unit, Forestry Division 

April - May 2017  -  Mid-Term Evaluation 

Key project activities: January 2017 - May 2017 

 

The Government of the Republic of Trinidad and Tobago (GORTT) and the European Commission signed a             

financing agreement for the European Union (EU) Environment Programme on May 17, 2013.  Under this                 

agreement, the Government was to receive eight million euros (€8 million) from the EU in budgetary support 

over four years to assist in immediate policy interventions.  The overall objective of the Environment Programme 

is to support Trinidad and Tobago’s pursuit of a low-carbon development path through the implementation of 

the National Environment Policy, the Forest Policy, the Protected Areas Policy and the National Climate Change 

Policy.  The Programme supports the Government to improve environmental governance by: 

 becoming an Extractive Industry Transparency Initiative (EITI) compliant country; 

 modernising the protected areas management system; 

 introducing clean emission technologies in the public transportation system; 

 strengthening carbon sequestration capacity; and 

 promoting environmental awareness at the grassroots level. 

Trinidad and Tobago attained Extractive Industries Transparency Initiative Compliant status in January 2015, after 

meeting all seven EITI requirements for compliance.  The Trinidad and Tobago EITI Secretariat also submitted 

four EITI reconciliation reports which disclose the total payments made by companies to government,                  

independently reconciled with government’s declared receipts. 

The Strategy for the Reduction of Carbon Emissions approved by the Cabinet in 2015 focused on the reduction of 

greenhouse gas emissions from the country's power generation, transportation and industrial sectors (identified 

as the major emitting sectors of the economy),            

consistent with implementing provisions of the             

National Climate Change Policy.  Activities included 

procurement of 35 compressed natural gas (CNG) 

buses for use on the Priority Bus Route and                

rehabilitation of approximately 80 hectares of                    

abandoned quarry sites to assist in carbon                 

sequestration.  Notably, CO2 emissions in the            

transportation sector have been reduced by more 

than 12,000 metric tonnes in 2016. 

To support these efforts, environmental awareness activities were undertaken by several agencies such as the  

Environmental Management Authority, the Institute of Marine Affairs, the Forestry Division, the Environmental 

Policy and Planning Division and the Trinidad and Tobago EITI Secretariat in the course of their annual                      

programmes.  These programmes targeted schools, local communities and fenceline communities adjacent to 

quarries.  

European Union Environment Programme for Trinidad and Tobago 

 - Dr. Floyd Homer, Programme Coordinator 

w
w

w
. n

g
c.

co
.t

t/
cn

g
/ 


Page 7  Volume 2,  I ssue 1  
JUNE 2017  

A wetland protected area: trends and observations 
- Raynaldo Phillips, Forestry Division 

Graphic: Caroni Swamp protected status timeline  ( © Raynaldo Phillips) 

The Caroni wetland ecosystem is continuing to receive much needed attention, a focus derived out of current    

contract arrangements (2015-2019) made between the Government of the Republic of Trinidad and Tobago and 

the Food and Agriculture Organization of the United Nations (FAO/UN).  This has called for improved                     

management, a balanced perspective between conservation and development and an innovative process. 
 

The need for improved management 

According to McNeely, Harrison and Dingwall (1994) “The need to devise methods to manage and protect marine 

environment and resources became widely recognized internationally during the course of the 1950s and the early 

1960s”.  Lodge and Rogers’ vision therefore may have been ahead of their time, however, the passage of over 

one hundred years has not brought adequate and effective management to the Caroni wetlands.  Its early use 

laid emphasis on consumptive benefits, as users extracted mangrove for fuel and harvested fishes and other  

animals for food.  While over-exploitation is a persistent issue, the wetland has also become a destination of  

interest for non-consumptive activities that build on its intrinsic natural values.  These include boating through 

scenic waterscapes, birding, frogging, photography and research. 
 

Establishing balance 

The adverse influence of unregulated agricultural practices on the 

wetland include chemical use, fires and land engineering practices 

which have impaired the ecosystem, limiting its functions and       

services.  Conservation efforts have also evolved from a narrow  

focus on single species (mangrove and Scarlet Ibis) to a broader 

management focus that considers ecological, economic and social 

linkages.  Competition for management and development of the 

Caroni wetlands and national  circumstances and interests prevailed 

in a win/lose manner in Captain Marshall’s day.  Rival and adversarial relations between different players, against 

the backdrop of pressing national developmental concerns, now need to be defused to allow adoption of             

integrated approaches that harmonise conservation and development in a new approaches to management. 

Your participation 
What appears to be innovative is really an emphasis on some old axioms.  These include “two heads are better 
than one” - the merger of local and scientific knowledge in a context of mutual respect works and makes up for 
knowledge gaps and loss of precious time in saving this wetland.  Be part of the process: have your say. 

 

 

 Council Papers - No. 62 of 1900, No. 25 of 1920, No. 75 of 1920, No. 108 of 1924, No. 42 of 1931. 

 Wildlife Committee (1972)  Wildlife Sanctuaries of Trinidad and Tobago 

 McNeely, J.A., Harrison, J., Dingwall, P. (1994)  Protecting Nature: Regional Reviews of Protected Areas, IUCN, Gland. 402 pp 

©
 R

ay
n

al
d

o
 P

h
ill

ip
s 

R
ef
er
en

ce
s 

https://archive.org/search.php?query=creator%3A%22McNeely%2C+J.A.%2C+Harrison%2C+J.%2C+Dingwall%2C+P.%2C+WCMC%2C+IUCN%22


Improving Forest and Protected Area Management                        

in Trinidad and Tobago 

Food and Agriculture Organization of the United Nations 

Scott House - First Floor, 134-138 Frederick Street, 

Port of Spain 

Protect Ed  

THE BACK STORY: Rounding up the Knowledge, Attitudes and Practices surveys 
 

April 2017 marked the completion of the first year of knowledge, attitudes and practices (KAP) surveys in all six  

pilot protected areas, with field activity coming to a close in communities surrounding the Nariva Swamp and 

Coastal Zone.  The surveys captured the views of residents, to find out what they know of the areas, whether 

they value these sites and agree that they require special management and also the type of engagement they 

have with these areas, if at all.  In the process of conducting the surveys, there were notable features: 

 groups of persons were engaged as enumerators, including      

persons from communities near the pilot sites; 

 aspects of people’s engagement with sites identified gaps in 

knowledge of boundaries and managers; 

 people shared advice on how to improve negative attitudes 

and influence positive and supportive actions for protected 

area management; 

 previously unknown threats to the areas’ integrity and             

positive actions among communities that assist in               

management were uncovered. 
 

The survey findings were shared with the Subcommittees and a small working group for each reviewed the data 

and devised strategies for communicating with key audiences.  These individual plans will shape the                       

communication strategy used in going forward over the next two years, in the second half of this IFPAM-TT           

project.  Near the close of the project, the surveys will be repeated to determine the extent to which these          

communication strategies have influenced an increased awareness and valuing of these pilot protected areas. 

Phone: (868) 625-0467/8 or 225-3409 

Fax: (868) 623-0995 

e-mail: Neila.BobbPrescott@fao.org 

Improving Forest and Protected Area 
Management in Trinidad and Tobago  

Contact us!  We’d love to hear from you! 

PROJECT FUNDERS 

Now on Facebook!  
 

A Facebook page for forest and protected areas became           

reality on March 21st 2017, the International Day of Forests!  

Get information on what’s happening in our protected areas 

and among forest and protected area stakeholders at the 

click of a button!   

©
 F

A
O

 / 
P

ro
je

ct
 C

o
o

rd
in

at
io

n
 U

n
it

 

Sharing views in the KAP survey  

Log on to: www.facebook.com/protectedareastt today! 

http://www.facebook.com/protectedareastt

