[image: image4.png]Z|o-

|0


The Ministry for Natural Resources and the Environment

General Directorship for the Environment

(Unity – Discipline – Labor)

[image: image1.wmf][image: image3.jpg]


                                 


STRATEGY AND PLAN OF ACTION TO REINFORCE THE CAPACITY TO IMPLEMENT THE RIO AND STOCKHOLM CONVENTIONS IN S.TOMÉ AND PRÍNCIPE 

November 2007

CONTENTS
	Title

	Page


	Foreword

	3

	Acronyms and abbreviations


	4

	Summary

	5

	I. INTRODUCTION
1. Problems faced when implementing the Rio and Stockholm Conventions in São Tomé and Príncipe


	7

7

	2. Objectives and Outcomes Expected from the Studies

Objectives
 Expected Outcomes 


	7

7

8

	3. Consultant’s Tasks and Methodology Employed

Consultant’s Tasks

 Methodology Employed

	8

8

9

	II. CAPACITY-BUILDING NEEDS TO IMPLEMENT THE RIO AND STOCKHOLM CONVENTIONS

1. Review of the meaning of capacity-building

2. Capacity-building needs


	9

9

10

	III. CAPACITY-BUILDING STRATEGY AND PLAN OF ACTION 
1. Capacity-building Strategy

       1.1 On the individual level

       1.2 On the institutional level

       1.3. On the systemic level

2. Plan of Action to Implement the Conventions 
Criteria for Selection of Priority Actions

Programs, corresponding projects and priority actions 


	12

12

12

13

13

13

13

15

	3. DEVELOPMENT OF PROGRAMS 

	19

	4. BIBLIOGRAPHY

	25


Foreword
(by Project Management)

Acronyms and abbreviations

	MEA
	Multilateral Environmental Agreement

	WB
	Biodiversity

	WB
	World Bank

	CBD
	United Nations Convention on Biodiversity

	CCD
	United Nations Convention to Combat Desertification

	EC
	European Commission

	SCPOPs
	Stockholm Convention on POPs

	RC
	Rio Convention

	CEFDHAC
	Conference on Dense Humid Central African Forest Ecosystems

	CIAT
	Center for Agronomic and Technological Investigation

	CNLCD
	Convention to Combat Desertification

	COMIFAC
	Central Africa Forests Commission

	COP
	Conference of the Parties

	CQNUMC
	UN Framework Convention on Climate Change

	DAER
	Directorship for Agriculture and Rural Extension

	DF
	Directorship for Forests

	DGA
	General Directorship for the Environment

	DGCS
	General Directorship for the Mass Media

	PRSD
	Poverty Reduction Strategy Document

	ECOFAC
	Program for the Preservation and Valuation of Central African Forest Ecosystems

	WEF
	World Environment Fund 

	IFAD
	International Fund for Agricultural Development 

	SLM
	Sustainable Land Management

	INM
	National Meteorology Institute

	ME
	Ministry for the Economy

	MRNA
	The Ministry for Natural Resources and the Environment

	MSP
	Medium-sized Project

	NCSA
	National Capacity of Self-Assessment

	GMO
	Genetically Modified Organisms

	NGO
	Non-governmental organization

	PANE
	National Action Plan for the Environment

	FP
	Focal Points 

	UNDP
	United Nations Development Program

	UNEP
	United Nations Environment Program

	POPs
	Persistent Organic Pollutants

	STP
	São Tomé and Príncipe

	TVS
	Santomean Television


Executive summary
The three Rio Conventions, namely the UN Framework Convention on Climate Changes (UNFCCC), the United Nations Convention on Biodiversity (CBD) and the United Nations Convention to Combat Desertification (CCD) are commonly known as Environmental Protection Conventions. This practical categorization is due to the fact that they address three natural resource management issues that impact the environment on a global scale and are fundamental for sustainable development, especially that of less advanced countries. 

São Tomé and Príncipe has undersigned and ratified all four conventions listed above, thus demonstrating a firm resolve to do whatever it takes and so contribute to sustainable management of the world’s environment. Ten years have passed and the country has yet to implement these conventions to resolve the environmental problems for which the conventions have been created. 

Throughout national territory, the reckless felling of trees not only continues but it grows, hunting practices continue to overlook reproductory cycles, and thus deforestation is rampant, alongside dwindling biodiversity. Add to deforestation agricultural techniques that drain the soil and make way for desertification. Incorrect exploitation of natural resources increases vulnerability to rising temperature and diminishing rainfall scenarios considered in a study on the evolution of São Tomé and Príncipe’s climate as, concurrently, the country's limited natural resources are overexploited. 

Persistent organic pollutants remain, here and there. Improperly stored, even abandoned, sometimes as part of obsolete, discarded equipment, they threaten contamination of water, soil and food chain – all of the environment, in fact.  

Faced with this situation and, given the scope of the World Capacity-Building Program, the objective of the present study is to indicate clear-cut, coherent procedures and define pertinent, real, feasible action to make individuals, institutions and society at large fit to comply with the demands in these international agreements in the best possible manner, and so able to benefit from the rights they envision, thus guaranteeing sustainable development of the country.  

Guided by the analysis of specific capacities in need of strengthening, the strategy we must adopt is based on three fundamental capacity-building pillars, namely: on the individual, institutional and systemic levels. On the individual level, we must have men and women who are duly informed and knowledgeable, i.e., aware of existing problems in sustainable environmental management and of the decisive role an effective implementation of all 4 conventions might play in the process.

On the institutional level, we need to trigger a set of measures that will create optimum working conditions where bodies must run sectors directly impacted and intervened on by the 4 Conventions.

On the systemic level, we must reinforce structural capabilities while keeping in mind that results at the individual and institutional levels are key to building a political, economic and legal context favorable to an effective implementation of the Rio and Stockholm Conventions.

The plan of action towards the implementation of capacity-building strategies (these capacities pertaining to the Rio and Stockholm Conventions) consist in a set of programs, projects and actions to reinforce the country's capabilities at individual, institutional and systemic level.
Projects and actions have been summarized in a table. We also submit individual files on projects we intend to carry out.

I. INTRODUCTION 
1. Problems faced when implementing the Rio and Stockholm Conventions             

    in S. Tomé and Príncipe.

The three Rio Conventions, namely: the UN Framework Convention on Climate Changes (UNFCCC), the United Nations Convention on Biodiversity (CBD) and the United Nations Convention to Combat Desertification (CCD) are commonly known internationally as Environmental Protection Conventions. This practical categorization is due to the fact that they address three natural resource management issues that impact the environment on a global scale and are fundamental for sustainable development, especially that of less advanced countries. 

São Tomé and Príncipe became a fully entitled member of the Rio Conventions at the time of their publication in the Diary of the Republic no. 17/1998, May 30. The Stockholm Convention was promulgated by Presidential Act no. 3/2006, February 8.  

Ten years have passed and the country has yet to implement these conventions to resolve the environmental problems for which the conventions have been created.

A growing phenomenon across the country is the indiscriminate felling of trees and bushes for production of planks, fuel and coal; more often than not, there are no apparent conservation criteria or any rational use of wood resources. The end result is deforestation and loss of biological diversity. Add to deforestation agricultural techniques that drain the soil and make way for desertification. These incorrect exploitation techniques make the country increasingly vulnerable to rising temperatures and diminishing rainfall, as anticipated by a study on climate evolution at São Tomé and Príncipe. 

Some persistent organic pollutants remain, here and there. Improperly stored, even abandoned, sometimes as part of obsolete, discarded equipment, they threaten contamination of water, soil and food chain – all of the environment, in fact.  

National schemes of funding, or any other activities to address environmental issues dealt with by the 4 Conventions, are not official, lack money and, for the most part, their sole claim to existence is in the letter of the law; concretely, materially, they do not exist. When preparing the Government’s yearly budget, the habit of allocating capital to environmental management or sustainable development has not taken root.            

We must then conclude that the main problem with implementing the four Conventions in São Tomé and Príncipe is the fact that incorrect management of environmental resources is still the norm. Individuals, institutions and the social, political and legal system, including the funding subsystem, are still not fully capable of implementing the conventions in an efficient manner so as to promote sustainable management of the same resources as a basis for the country’s balanced development.   

2. Objectives and expected outcomes 

2.1 Objectives

The situation defined in the two studies that preceded the current Strategy and Plan of Action, namely: the Assessment of the Thematic Profile and the Cross-sector Analysis, drafted with intent to describe how the Rio and Stockholm Conventions are being implemented in the country, is that the Conventions are not successfully implemented as the country lacks overall capacity.

Faced with this situation and, given the scope of the World Capacity-Building Program, the objective of the present study is to indicate clear-cut, coherent procedures and define pertinent, real, feasible action to make individuals, institutions and society at large fit to comply with the demands in these international agreements in the best possible manner, and so able to benefit from the rights they envision, thus guaranteeing sustainable development of the country.  

2.2 Expected outcomes

To further the goals defined above, we expect the Strategy and Capacity-Building Action Plan to cover the following:   

a) A review of the capacity-building needs presented in earlier work Thematic Profile and Cross-sector Analysis

b) Strategic guidelines on capacity-building at the 3 levels: individual, institutional and systemic

c) A plan of action that addresses priority needs, as well as a follow-up and monitoring mechanism

d) Programs, projects and actions including, among other parameters, monitoring indicators and global budget

e) Prioritized projects and actions

f) Profile/file on 3 priority projects       

3. Consultant’s Tasks and Methodology Employed

3.1 Consultant’s tasks

According to the Terms of Reference issued to this end, the national three-consultant team, in order to achieve the results expected from this paper, agreed to undertake the following:

a) An analysis of all the documents connected with thematic profiles and cross-sector analysis and documents mentioned therein that related to the 4 Conventions

b) Analysis of the reports addressing the country’s compliance with the 4 Conventions

c) Consulting relevant documents available on the Internet at the NCSA website, and 

d) Presenting their results in a seminar, for validation. 

3.2 Methodology employed

The procedure chosen by the consultants to achieve their tasks and produce a Strategy and Plan of Action that would really create the capacities needed to implement the 4 Conventions was the following:

· Having analyzed 4 Thematic Profile Assessments in connection with the 4 Conventions, prepare a synthesis of common aspects in a paper titled Cross-sector Analysis

· From common capacity-building needs and possible synergies, as evidenced by the cross-sector analysis, deduce strategies and actions to achieve optimum implementation of the four conventions. 

The consultants would meet in work sessions once a week, as a self-monitoring and follow-up procedure.    

II. CAPACITY-BUILDING NEEDS TO IMPLEMENT THE RIO AND STOCKHOLM CONVENTIONS

1. Review of the meaning of capacity-building

Capacity-building concepts have been adduced in the “Assessment of Thematic Profiles” and the “Cross-sector Analysis”, the two papers that preceded and established the groundwork of the present study. Presenting them once more, in a succinct manner, stems from a concern to clearly and objectively describe the motives and processes behind the Capacity-building strategy and Plan of Action.

a) Meaning of capacity-building

Building capacities to successfully implement the Rio and Stockholm Conventions means to make men and women, institutions, and the social, economic, legal and political system sufficiently apt to undertake the following: 

i. Deploy information and knowledge

ii. Develop partnership consensus among the participants

iii. Develop effective policies, legislation, strategies and programs

iv. Implement policies, legislation, strategies, programs and projects, including deployment and management of human, materiel and financial resources; and

v. Ensure monitoring, evaluation, presentation of reports and acquisition of knowledge. 

b) Capacities to build 

As summarized on table 1, there are specific capacities to reinforce at each level of intervention: Individual, institutional and systemic, designed by the World Environment Fund (WEF) and the United Nations Program for the Environment (UNPE). 

Table No. 1: Capacities to strengthen and levels of intervention

	Levels of intervention
	Capacities to strengthen

	Individual (men and women)


	· Change mindset, knowledge, behavior and action, increasing sensitivity, understanding and competence on specific environmental issues

· Improve individual performance by advocating greater participation, changes in management, motivation and morale 

	Institutional/Organizational

	· Improve and streamline organizational structures and proceedings such as mandates, missions, responsibilities, hierarchies and communication  
· improve organic performance on the whole, to make ruling bodies more effective, efficient and more adaptable to change

·  improve coordination and cooperation among groups or departments within a ruling body

· Strengthen ties with the outside world (organizations in or outside the country)

	Social, political and legal system


	· Improve the political, economic, legal, and legislative context, as well as mechanisms for advocacy and accountability that people and institutions are involved in

· Improve formal and informal communication as well as cooperation among organisms and individuals; and 
· Promoting participation of all sectors in society to achieve environmental goals, via heightened awareness, knowledge increase and participation, and greater accountability demanded from the government.    


2. Capacity-building needs

As you would expect from a less advanced country, São Tomé and Príncipe truly needs to build capacity in order to achieve optimum implementation of the Rio and Stockholm Conventions. As a consequence of capacity-building, the factors that increase vulnerability to climate change and drive loss of biological diversity and soil degradation or desertification, as well as contamination by persistent organic pollutants, may begin to be solved. 

As gathered from the results synthesized by the 4 Thematic Profiles prepared, table 2 illustrates a comparison between achievements in the country and capacity-building needs at the three aforementioned levels of intervention. 

Table No. 2 Activities undertaken and capacity-building needs

	Levels of intervention
	Activities undertaken
	Needs

	Individual (men and women)  

	· Participation of the FP in the 4 Conventions and other technical personnel in international internships and conferences

· Participatory validation of the reports from all 4 conventions

· Coordination of the diverse organizations that deal with the environment


	· Promoting targeted training, from technical personnel to farmers, in connection with areas where the 4 Conventions are concerned

· Foster career development in connection with the 4 Conventions

· Systematically educate citizens on the essence of the 4 conventions and their close connection with managing natural resources.  


	Institutional/Organizational

	· Creation of the General Directorship for the environment

· Creating the Directorship for Forests (DF)

· Joining the COMIFAC - Central Africa Forests Commission

· Joining the Conference on Dense Humid Central African Forest Ecosystems - CEFDHAC 

· STP participates in ECOFAC
· Instating the NGO Federation

· STP is considered in the Regional Plan to Combat Soil Degradation and Desertification

· Drafting of the Strategy and Plan of Action for Biodiversity 
· First National Communication on Climate Change

· Drafting the Plan of Action on Adaptation to Climate Change 
· Drafting the National Plan to Implement the POP Convention

· Drafting (underway) the Middle-Sized Project Document on strengthening legal and institutional

· Drafting the Agricultural Policy Charter and the Rural Development Charter

· Drafting the National Plan for the Environment and Sustainable Development

· Drafting the National Plan for Forest Development
	· Supplying organizations with needed means and equipment

· Ratifying treaties and statutes of regional organizations and officially appoint their national representatives

· Ratifying the Kyoto Protocol on Greenhouse Gases and the Cartagena Protocol on Biosecurity

· Promoting technical and operational competence of national NGOs concerned with the environment

· Adopting strategies and plans of action related to the 4 Conventions’ areas of intervention as part of national development policy

· Adjusting ongoing programs and projects to real and pressing problems

· Creating a national coordinating authority for the implementation activities in the 4 conventions

· Reinforce institutional competence of local government

· Drive forward or create national mechanisms to fund programs and projects and activities 


	Social system

	· Creation of Local and Regional Nuclei for the Environment in all the country’s districts and in the Autonomous Region of Principe

· Adoption of the participatory method in the drafting of sector policies, as well as national development programs and projects

· Publication of environmental legislation Foundation Law on the Environment; Law on Protection of Fauna, Flora and Protected Areas; Environmental Impact Act; Law on Nature Preserves Obô of São Tomé and of Príncipe; Law on Fishing and Halieutic Resources; Aggregates Extraction Act and Solid Waste Act.
	· Raise awareness and foster the engagement of decision-makers in the enforcement of the 4 conventions and environmental management

· Divulge the text of the 4 conventions and all the laws relating to the environment

· Create legal mechanisms allowing communities and local government to benefit from revenues from exploitation of the resources contemplated by the conventions

· legislate and rule on specific matters concerning resource management

· Improve coordination among participating organizations

· Coherently define duties and mandates of participating institutions 


III. CAPACITY-BUILDING STRATEGY AND PLAN OF ACTION
3.1 Capacity-building strategy 
1.1 On the individual level 

On the individual level, we must have men and women who are duly informed and knowledgeable, i.e., aware of existing problems in sustainable environmental management and of the decisive role an effective implementation of all 4 conventions might play in the process. These individuals must be imbued with such a spirit that, adding to technical competence, they may change attitudes and procedures relating to the exploitation of natural resources.

We must, therefore, change the mindset of men and women in all walks of life (government officials, lawmakers, technical personnel, farmers and foresters, construction and factory workers, traders and merchants, and more). This must be the object of systematic, coordinated action, via the national education system, the national media and the projects and programs created toward the purpose. 

3. 1.2 On the institutional level 

On the institutional level, we need to trigger a set of measures that will create optimum working conditions where bodies must run sectors directly impacted and intervened on by the 4 Conventions. These conditions entail: competent human resources; adequate infrastructures; sector policies and strategies; programs and plans of action that are feasible; adapted legislation, decrees and regulations; availability of technical equipment and work material. 

Provide institutions with adequate conditions implies the adoption of a budgetary policy that would consider investment in the environmental sector or, at least, making it possible to raise and channel outside funding.  

3.1.3 On the systemic level (socioeconomic, political, legal)
Strengthening capacities at this level depends, for the most part, on the results achieved at the individual and institutional level. Knowledgeable and trained staff alongside duly equipped organizations is basic to the construction of a socioeconomic, political and legal system favorable to effective implementation of the Rio and Stockholm Conventions.    
Setting up a working socioeconomic, political and legal system that is up to the task when it comes to efficiently and effectively implementing all 4 conventions has much to do with political vision. Participants in political life have the power to effect structural, legal, economic and political change. The necessary political will must be created by means of systematic informative and formative events that both educate and raise awareness.     

3.2 Plan of Action to Implement the Rio Conventions and the Stockholm Convention

3.2.1 Criteria to determine priority action

Taking into account that the Plan of Action is meant to bring about change, the criteria to determine priority action could be the following:

· Capacity to execute programmed actions

· sustainability of projects and their direct effects on future projects

· compatibility with work programs and organization budgets

· rational, sustainable use of available resources

· legal framework for such actions

· Integration with national policies, programs and strategies for socioeconomic development (DSRP, PANE, PNADD; GOP)

· Synergy among the Conventions 

3.2.2 Priority Projects, Programs and Actions
	Programs
	Projects
	Actions 
	Implementing/Responsible
Organization
	Assessment Indicators
	Budget

(in USD)
	Possible
Sources of Funding

	Raising awareness and train for effective implementation of the RC and SCPOP    

	1. Awareness-raising campaigns to implement the Rio and Stockholm Conventions


	1. Seminars, conferences and talks to inform and educate legislators and the population at large
	DGA

	Number of seminars, conferences and talks undertaken, and attendance sheets 
	15 000,00


	WEF, WB, UNDP, STP Govt.


	
	
	2. Promoting broadcast of TV and radio shows on environmental management in STP 

	DGCS, DGA, DAER, DF


	Frequency of TV and radio shows 
	20 000,00 


	STP Govt.


	
	
	3. Produce TV documentaries on exploitation of STP natural resources covered by the 4 Conventions.
	DGCS – TVS, DGA, DAER, DF


	Quantity of TV documentaries produced and broadcast  
	25 000,00


	STP Govt., EC 


	
	
	4. Prepare brochures and disseminate widely among the people. 
	DGA, CNDS
	Number of brochures produced and distributed
	10 000,00
	OGE, Taiwanese

Cooperation 

	
	2. Improvement of scientific and technical expertise on sustainable management of natural resources

   
	1. Promote training workshops for those who exploit land, use and manage POPs, or exploit BD resources 

	DGA, DAER

	Number of people trained on land use and management of POP and use of biological resources 
	50 000,00


	FIDA, FEM, CE


	
	
	2. Introduce into the school curriculum themes connected with the 4 conventions


	ME, DGA, DAER


	Themes to include in school syllabi and curricula 
	150 000,00
	WEF, WB


	Program subtotal
	
	
	
	
	270.000
	

	Institutional Framework of the Implementation of the Rio and Stockholm Conventions 

	1. Reinforcement of technical and operational capabilities of the intervening Institutional Framework

	1. Provide all participating institutions, especially the DGA, with necessary human, technical and material resources


	Government, MRNA-DGA 
DGCS, DGA, DAER, DF


	Environmental intervention especially by the DGA 

	500 000,00


	WEF, WB, STP Govt.

UNDP, WEF


	
	
	2. Draft and enforce the national action plan to implement the CCD


	DGA, Focal Point to the CCD
	Actions contained in the action plan are underway  

	5 000,00


	WEF


	
	
	3. Implement the strategy and plan of action on biodiversity, the plan to adapt to climate change and the POP strategy


	DGA, DF, INM

DGA, ME

	Actions foreseen in those 3 documents are now underway  
	150 000,00
	STP Govt., WEF, WB, EC

	
	
	4. Drive forward the functioning of the NGOs concerned with the 4 Conventions 
 
	Government, DGA
UNDP, DF, FONG
	A strategy to support NGOs concerned with environmental issues is underway  
	50 000,00
	UNDP, WEF 
WB 


	
	2. Establishing a legal and political framework adequate to the materialization of the Rio and Stockholm Conventions.


	1. Update, redraft and revise all environmental acts and laws
	DGCS, DGA, DAER, DF


	Effective enforcement of environmental legislation.  
	15 000,00


	UNDP, WEF


	
	
	2. Incorporate the 4 conventions into national law


	UNDP, DGA, DAER
	Conduction of the public ceremony regarding the insertion of the text in all 4 Conventions into the country’s body of law. 

	5 000,00
	UNDP, WEF


	
	
	3. Produce specific legislation on soil degradation, desertification and POPs


	Government, DGA

	Effective enforcement of legislation on soil degradation, desertification and POPs  
	500 000,00
	STP Govt., WB, EC

	
	3. Restructuring and decentralization of organizations dealing with the Conventions 

    
	1. Developing a program to train technical personnel on the substance of the 4 Conventions


	DGA, ME

	Number of technical personnel empowered, enabled and specialized.
	150 000,00
	WEF, WB, EC

	
	
	2. Creating, including them into local government bodies, local and administrative multi-disciplinary cells specializing in the environment and enforcement of the 4 Conventions


	Government

	District cells responsible for environmental issues functioning in District Halls. 
	10 000,00
	STP Govt.

	
	
	3. Institute a National Council for Sustainable Development to administer the implementation of the 4 Conventions

   
	Government
	National Coordination Actions on the implementation of the 4 Conventions. 
	10 000,00
	STP Govt., WEF, EC


	Program subtotal
	
	
	
	
	1.050.000
	

	Build a political, legal and socioeconomic context favorable to the implementation of MEA and the Stockholm Convention on POPs


	1. Readjustment of the legal and institutional system to implement the MEA and the Stockholm Convention  


	1. Create or impel mechanisms to coordinate the bodies acting on environmental issues


	Government, DGA

	Frequent, timely and efficient publication of reports and minutes of the coordination sessions 
	20 000,00


	STP Govt.


	
	
	2. Instate or relaunch national mechanism (foundations, trust funds, investment banks, etc.) to finance programs, projects and plans of action


	Government, DGA

	Activities connected with implementation of the 4 Conventions to be carried out partly or wholly thanks to national funding
	500 000,00


	STP Govt., WB, EC


	
	
	3. Legislate or revise existing laws to permit local government and remote populations access to the benefits accruing from exploitation of natural resources    
	Government, DGA

	Legislative text contemplating local government and remote populations access to the benefits accruing from exploitation of natural resources   
	250 000,00


	STP Govt.


	
	2. Regional integration, research and technical cooperation


	1. Promoting engagement in organizations, conventions and regional programs connected with the 4 Conventions


	Government, DGA

	Projects and activities within the scope of regional organizations and conventions operating in the country
	300 000,00


	STP Govt.


	
	
	2. Foster technical cooperation under the 4 Conventions alongside more developed countries, including the Science and Technology Committee of the CCD


	CIAT, DAER, DF, DGA


	Concrete technology transfer activities have yet to materialize 
	10 000,00


	WEF, WB, EC


	
	
	3. Develop research into the actual status of land, biodiversity, the climate, and the existence of POPs in São Tomé and Príncipe

 
	AN, DGA, DF


	Accurate data on biodiversity, land and soil, climate and POPs, disseminated among the public by reports, magazines, conferences and other mechanisms 
	
	STP Govt.

	Program subtotal
	
	
	
	
	1.080.000
	

	Program Total
	
	


3.2.3 Implementation and monitoring/assessment mechanisms 
a) Implementation mechanisms

Participants in implementation

Implementation of the strategy and the action plan will be based on wide participation from all the actors concerned with the areas contemplated by the Rio and Stockholm Conventions, namely: The Focal Points for such conventions, heads of participating ministries, civil society, including NGOs, the private sector and development partners.    

Institutional Framework for implementation

Taking into account that many actions can be implemented simultaneously to strengthen capacities in order to effectively implement the 4 Conventions, on the national level, we would suggest the creation of a National Council for Sustainable Development to supervise all programs, projects and activities connected with the Conventions. Considering that the areas contemplated by the Conventions are fundamental to the country’s sustainable development, the ideal would be to review, by means of a public forum, the existing roster of committees, task forces and councils already in place within the environmental body of law, with intent to consolidate all the structures and duties of such bodies turning them over to the newly created Council. This would make for improved coordination, heightened dynamics and bolstered efficiency when it came to overseeing environmental and sustainable development matters. 

This Council should be presided by a government official of the highest possible rank, to elicit greater responsibility from lawmakers as far as environmental issues and the Conventions are concerned. The council will be comprised of representatives of the actors concerned with the areas contemplated by the 4 conventions. 

At the district level, as well as at the level of the Autonomous Region of Príncipe, a Council branch will be established and incorporated into regional and local government.      

Means of Implementation

These are legal, financial, human and technical resources.

Legal resources: The Framework Law on the Environment is a foundation legal instrument regarding the implementation of the strategy and the plan of action. It should be revised in order to accommodate the obligations inherent in the 3 Rio Conventions and the Stockholm Convention on POPs. The Law will be supported by the Law on Protected Fauna, Flora and Protected Areas, Fishing and Halieutic Resources and other diplomas concerned with environmental issues. 

Financial resources: According to the text of all 4 conventions, member countries that are developing countries like São Tomé and Príncipe must deploy financial resources by channeling them thus:

· Internal paths: Government budget, economic actors (industrial, commercial), civil society (farmers, foresters, lumber and coal producers, associations, NGOs, etc.)

· Bilateral and multilateral paths: Developed countries and member countries are compelled to help developed countries that the latter may meet their obligations.

· Paths set out by the Conventions: The Conference of the Parties (COP) has created a World Environment Fund (WEF) to provide a financial mechanism under the Conventions that is geared towards helping developing countries. There is also the Canadian POP Fund, which may finance several activities related to the implementation of the POP Convention. 

Human resources: Within participating organizations, there is a given number of technical personnel with considerable experience regarding the implementation of the Conventions. Required additional competence will be overcome thanks to ongoing specialized training and the acquisition of foreign technical assistance.   

b) Monitoring and assessment mechanisms

Monitoring/assessment will include two components: External monitoring and assessment; and internal monitoring and assessment.

External monitoring/assessment will be ensured by foreign partners (consultants and financial partners) not directly involved in the execution of strategies and/or plans of action. 

Internal monitoring/assessment will be undertaken by a participatory forum comprehending representatives from the general population, civil society and private operators This will allow daily progress monitoring and assessment regarding the plans of action.

Questionnaires, surveys and research will be conducted on the impact achieved, to permit objective assessment of the effects and impacts the action plan may have had, and also to confirm the conclusions arrived at through participatory evaluation. 

Appendix I

PRIORITY PROJECTS

Project no. 1: Awareness-raising campaigns to implement the Rio and Stockholm Conventions.
Rationale

by ratifying the Rio and Stockholm conventions, São Tomé e Príncipe became a fully entitled member of said conventions, having demonstrated firm resolve when it comes to actively contributing towards the resolution of major environmental issues in the world, such as climate changes, loss of biodiversity, loss of soil fertility and desertification, and chemical pollution.

However, ten years have passed since the country undersigned the conventions, and it country has yet to implement them to resolve the environmental problems for which the said conventions have been created.

A growing phenomenon across the country is the indiscriminate felling of trees and bushes for production of planks, fuel and coal; more often than not, there are no apparent conservation criteria or any rational use of wood resources. The end result is deforestation and loss of biological diversity. Add to deforestation agricultural techniques that drain the soil and make way for desertification. These incorrect exploitation techniques make the country increasingly vulnerable to rising temperatures and diminishing rainfall, as anticipated by a study on climate evolution at São Tomé and Príncipe.

Such ongoing practices clearly demonstrate the country is not sufficiently aware to adopt measures, practices and behaviors of a responsible nature, contributing to sustainable environmental management.

.

General Purpose

Promote, at all levels, the country’s awareness of environmental issues through the implementation of a wide-ranging program to raise awareness and instill knowledge of the international conventions on the environment.

Specific objectives 

· Raise awareness with decision-makers and lawmakers, at all levels, both central and local, of the country's commitments to the Conventions on the environment

· Develop programs to inform, communicate with and educate the population at large on the environment and the country’s environmental commitments under these international conventions.

Expected Outcomes 

· Greater engagement in environmental issues on the part of the country's authorities

· The population at large will become more responsible in its dealings with the environment, including the exploitation of natural resources.

Activities 

The Project contemplates 3 main kinds of activity, namely:

· Seminars, conferences and talks to inform and educate legislators and the population at large

· Promoting broadcast of TV and radio shows on environmental management and resources in STP 

· Produce TV documentaries on exploitation of STP natural resources covered by the 4 Conventions.

Institutional Framework

The project should allow for building capacity in the General Directorship for the Environment concerning information, education and awareness raising, specifically that of the Board for Information, Education and Communication, if any behavioral changes are to be expected.

The project must also rely on close cooperation with the Board for the Media and also with the Minister for Education, as well as with local government (city halls).

Total Cost of the Project: 60.000 USD
Project no. 2: Reinforcement of technical and operational capabilities of the intervening Institutional Framework

Rationale

The four conventions cover a wide range of aspects, such as thematic programs, complementary multi-sector issues, monitoring of multiple negotiation paths and national implementation of COP decisions on different thematic and multi-sector aspects that require competence and availability/coordination of specialist teams.

However, the national institutions tasked with implementing the conventions are not conveniently or sufficiently enabled to do so. They lack capable, available human resources, financial resources and lack the materiel to proceed with the full implementation of all the clauses in the conventions.

From a legal standpoint, even though the country possesses a modicum of environmental laws, most drafted in the late 1990s, many of these laws are not implemented for all sorts of reasons; among them, lack of specific regulations on validity and enforcement.
The project we now aim to implement must consist in a set of actions to strengthen the legal and constitutional framework making it, insofar as possible, more functional and operational.
General Purpose 

To promote the capacity of national institutions that they may implement the clauses of all 4 conventions.  

Specific objectives 

· Strengthen the intervention capability of the General Directorship for the Environment, this directorship being the overseeing body concerned with enforcement of environmental policies in São Tomé and Príncipe

· Proceed with training and enabling of technical personnel across several areas of expertise to better implement the conventions

· Restructure and decentralize the institutions that participate in implementation of said Conventions. 

Expected Outcomes 

· A legal and institutional framework that is clearly defined and permits efficient, effective implementation of the four conventions

· Planning and intervention skills on environmental matters is instated and functional

· Application of activities regarding obligations inherent in the conventions, especially those to which the country is bound, such as National Reports, National Communications, Strategies and Plans of Action

· Greater involvement of local government and organizations in the enforcement of Convention clauses.

Activities 

The Project’s activities are centered on three main axes:

· Provide all participating institutions, especially the DGA, with necessary human, technical and material resources

· Draft and enforce the national action plan to implement the CLCD

· Implement the strategy and plan of action on biodiversity, the plan to adapt to climate change and the POP strategy

Institutional Framework

The program must operate under the General Directorship for the Environment, with the cooperation and involvement of the Ministry for Agriculture, the Ministry for the Economy, the Fishing Board, etc.

Total Cost of the Project: 655,000 USD
Project no. 3: Readjustment of the legal and institutional system to implement the MEA and the Stockholm Convention

Rationale

The country’s zest in adhering to the conventions is remarkable and demonstrates an honest commitment to the resolution of national and local environmental issues. However, this zest has not been translated into the creation of a legal context that will permit effective implementation of the conventions’ clauses and their insertion into the Santomean body of Law. 

The country has indeed made efforts to draft and publish some environmental laws, but they cannot be enforced as the specific regulations they require are not yet in place; therefore, complying with the conventions in full has not been possible up to the present.

There are many reasons underlying the current predicament. Among them we may cite lack of internal capacity, both in terms of human and financial resources.

General Purpose 

Promote the creation of a legal context that is comprehensive enough to permit effective implementation of the Multilateral Environmental Agreements, namely the three Rio Conventions and the Stockholm Convention on POPs.  

Specific objectives 

· Promote integration of Convention text into the national legal system as a measure to facilitate their enforcement

· Create legal mechanisms to coordinate bodies participating in the enforcement of the four Conventions

· Draft and/or adapt laws that permit access by local government and rural population to benefits accruing from the exploitation of natural resources.

Expected Outcomes 

· Legal system revised to include the Conventions' text

· Legal mechanisms to coordinate bodies concerned with environmental issues are created and functioning

· Legislative text contemplating local government and remote populations access to the benefits accruing from exploitation of natural resources.     

Activities 

The Project’s activities are centered on two main projects: 

· Create or drive legal mechanisms to coordinate participating bodies

· Instate or relaunch national mechanism (foundations, trust funds, investment banks, etc.) to finance programs, projects and plans of action 

· Legislate or revise existing laws to permit local government and remote populations access to the benefits accruing from exploitation of natural resources

· Drive forward the functioning of the NGOs concerned with the 4 Conventions    

Institutional Framework

The program must operate under the General Directorship for the Environment, with the cooperation and involvement of the Ministry for Agriculture and the Center for Agronomical and Technological Research.

Total Cost of the Project: 700.005 USD [note – dot (.) inserted as in original document. – trans.]
   BIBLIOGRAPHY
	Author 
	Publication, year


	Ahmed BIROUK
	Projet ANCRE, Maroc – "Inventaire des Trois Conventions et Synergies entre elles", 1997


	ICN - Instituto da Conservação da Natureza.
	Convenção sobre a Diversidade Biológica, Textos e Anexos, 2001


	Gabinete do Ambiente
	Primeiro Relatório Nacional sobre a Diversidade Biológica da República Democrática de São Tomé e Príncipe, 2005


	Gabinete do Ambiente
	ENPAB, 2004 – Estratégia Nacional e Plano de Acção da Biodiversidade da RDSTP, 2004.


	United Nation Environement Programme / Global Environnement Facility, 
	Project Document of National Biosafety, 2006

	Ministério do Ambiente, 
	Plano Nacional do Ambiente para o Desenvolvimento Durável – PNADD, 1998


	OLIVEIRA, Juvêncio 
	Apresentação sobre a Biosegurança, Agosto de 2006.


	BONFIM, Victor
	Apresentação sobre a Estratégia Nacional sobre a Biodiversidade, 2006.

	Gabinete do Ambiente
	Comunicação Nacional sobre Mudanças Climáticas, 2005 


	Gabinete do Ambiente
	Estratégia Nacional de Adaptação às Mudanças Climáticas, 2005

	Ministério dos Recursos Naturais e Ambiente
	Plano de Acção Nacional para Adaptação às Mudanças Climáticas, Dezembro de 2006 

	Carvalho Sabino & Oliveira Faustino
	Estratégia Nacional e Plano de Acção sobre as Florestas, 2005

	Bonfim, Victor
	Estratégia Nacional e Plano de Acção – Águas Interiores, 2005


	Teixeira, Manuel
	Estratégia Nacional e Plano de Acção – Ecossistema Costeiro e Marinho, 2005

	
	Estratégia Nacional e Plano de Acção – Agricultura, 2005

	MRNA – RDSTP  


	Plan National de Mise en Oeuvre de la Convention   de Stockholm sur les Polluants Organiques Persistent à Sao Tomé et Principe. (Novembro, 2006).

	FEM, PNUD, PNUE 

	Programme Mondial d’Appui au Renforcement des Capacités, (Septembre 2005). Kit des Ressources pour l’Auto-évaluation Nationale des Capacités à Renforcer

	MRNA – RDSTP 
	(Dezembro 2006). Programa de Acção Nacional de Adaptação às Mudanças Climáticas

	Heliodoro Quaresma; Ponto Focal Nacional CCD 


	O Estado de Implementação da Convenção sobre Desertificação em São Tomé e Príncipe – Janeiro, 2007.

	MRNA – RDSTP 


	3º Relatório Nacional sobre a Implementação da Convenção das Nações Unidas de Luta contra Desertificação/Degradação dos Solos, 2006.

	MRNA – RDSTP  
	(Dezembro 2004). Première Communication Nationale sur les Changements Climatiques

	Secretariado da Convenção sobre a Desertificação
	Convenção das Nações Unidas de Combate à Desertificação; Textos e Anexos.


	Secretariado da Convenção sobre as Mudanças Climáticas 
	Convenção Quadro das Nações Unidas sobre Mudanças Climáticas; Textos e Anexos

	Secretariado da Convenção sobre Biodiversidade

	Convenção sobre a Biodiversidade; Textos e Anexos

	MPF – RDSTP
	Estratégia Nacional de Redução da Pobreza ,Maio, 2002.


	ME – RDSTP; FAO, FIDA, PNUD 
	Carta Actualizada de Politica Agrícola, do Desenvolvimento Rural e das Pescas, Setembro 2006.

	MRNA – RDSTP 
	Estratégia Nacional e Plano d’ Acção de Biodiversidade, 2002.


	ME – RDSTP 
	Proposta de Plano Nacional de Desenvolvimento Florestal, 2002.

	MESA – RDSTP
	Projecto STP / 96 / 681. Plano Nacional de Ambiente para Desenvolvimento durável.     


	SEAOTCN – RDSTP 
	Stratégie National d’Adaptation sur les Changements Climatiques, 2004.    


	Neto, Antónia dos Santos; Rompão, Herodes Sousa Pontes, S. Vila Nova, Álvaro C. e Rosário, 
	Dinâmica Natural da População – III Recenseamento Geral da População e da Habitação de 2001, Instituto Nacional de Estatística de São Tomé e Príncipe/Edição 2003


	UNITAR
	Perfil Nacional de Gestão dos produtos químicos São Tomé, Agosto, 2005

	Ministério de Planificação e Finanças - Direcção de Planificação Económica
	Relatório sobre Estratégia Nacional de Luta contra a Pobreza, 2001


	PNUD

	Relatório sobre os Objectivos do Milénio (ODM) do PNUD – 2004


	Santos, Abenilde P., Borges, Adérito B
	Inventário das emissões de PCDD e PCDF – Junho 2004


	
	Efeito de estufa e a convenção sobre a mudança do Clima, Departamento de relações institucionais, Setembro – 1999


PAGE  
1

