

# **Centre Hills National Park**

*Five Year Management Plan* 2007-2012


Department of Environment Ministry of Agriculture, Lands, Housing, and Environment P.O. Box 272 Brades, MONTSERRAT

Phone: (664) 491-2075 / 2546 Fax: (664) 491-9275 Email: doe@gov.ms (??) Web: www.malhe.gov.ms/centrehills

### Introduction

The Centre Hills National Park officially came into creation in XX through the XX (New Environmental Legislation of 2007). The area, which includes XX acres of forest, is of critical ecological concern as it is home to most of Montserrat's endangered wildlife and habitats. It also provides numerous socioeconomic benefits to the island's residents. Sustainable use and management of the Centre Hills aims to consider the needs and interests of both people and wildlife.

Extensive studies have been carried out which have investigated the wide range of Centre Hills' interests and values. The findings of these studies are complied in several reports that have contributed significantly to the development of this plan. Contained in these reports are detailed descriptions of the natural and social resources of and affecting the Centre Hills, including geology, hydrology, soils, climate, ecosystem components and processes, biodiversity and threatened species, politics, infrastructure, legal issues, socioeconomics, and existing/future land use.

This management plan spells out the specific use and management activities within the Centre Hills National Park for a five-year period beginning in 2007 (after which time a new management plan will be prepared).

#### Vision statement

A 20-year vision for the Centre Hills was articulated at a planning workshop in September 2006, and revised through a process of community consultation in subsequent months. The vision is as follows:

"The Centre Hills National Park is the heart of the green island of Montserrat – a biologically rich and diverse forest supporting unique plants and animals – secure for enjoyment, education and study. The government and people of Montserrat share ownership and management of these valuable resources to support sustainable populations of species, environmental services, and local livelihoods for the benefit of present and future generations."

# The Plan

Management objectives:

- Centre Hills include healthy populations of native species and habitats, deliver optimal ecological services, are minimally impacted by invasive species and external factors, and are managed in a way that considers comprehensive research findings
- All extraction from the Centre Hills is sustainable and non-detrimental to the health of the ecosystem
- Peoples' awareness, understanding and enjoyment of the Centre Hills is enhanced without compromising ecological, social, and cultural integrity of the area
- A well funded and effective legislative and institutional structure is in place to support sustainable management of the Centre Hills
- Others? Public participation? Capacity building?

Here's another suggestion to hit the targets?? (adapted from another similar project)

- Monitor biodiversity and undertake conservation activities where appropriate
- Promote protection and effective management of the Centre Hills

- Increase conservation management skills among the local workforce \_
- Promote sustainable livelihoods of and participatory resource management by area users and owners \_
- Raise awareness and appreciation of Centre Hills biodiversity and reduction of threats to its fragile environment \_
- Enable an effective legislative and institutional structure to support sustainable management of the Centre Hills \_

Activity categories:

- EU = Extractive Use
- OE = Outreach and Education

RC = Research and Conservation

AD = Administration (legal, finance, etc.)

TR = Tourism and Recreation CB = Capacity Building

| # | Action  | Outputs | Priority | Timeframe | Cost | Lead<br>responsibility | Others to involve |
|-------|---|---|----------|-----------------------|--------|------------------------|-------------------------------|
| EU 1  | Assess and address needs of farmers | Farmer Needs Assessment<br>Report | | Annually | | DOA/Extension | CARDI, Farmers Assn |
| EU 2  | Promote sustainable agriculture | Sustainable Farming<br>Management Plan | | 3 months | | DOA | Farmers Assn |
| EU 3  | Maintain regular<br>communications with<br>farmers | Regular meetings (calendar to be produced annually) | | Monthly | | DOA/Extension | Farmers Assn |
| EU 4  | Maintain regular<br>communications with<br>livestock tenders | Regular meetings (calendar to be produced annually) | | Monthly | | DOA/Livestock | Livestock Assn |
| EU 5  | Improve existing farm lots  | Improved roads, irrigation systems, top soil, fencing, etc. | | 6 months,<br>annually | \$100K | DOA/Extension,<br>PWD  | Farmers Assn |
| EU 6  | Identify land for approved<br>types of organic farming<br>within the CHNP | Designation of areas for<br>approved types of farming | | 6 months | | DOE, DOA | Farmers Assn,<br>landowners |
| EU 7  | Identify and secure<br>additional land for farming<br>outside of the CHNP | Expanded allocations of farmlands | | 6 months | \$100K | DOA | Farmers Assn,<br>landowners |
| EU 8  | Identify and secure<br>additional fenced land for<br>livestock tending | Expanded allocations of fenced grazing land | | 6 months | \$50K  | DOA | Livestock Assn.<br>landowners |
| EU 9  | Improve livestock fodder quality and quantity | Fodder banks  | | 6 months | \$10K  | DOA/Livestock | Livestock Assn, Nursery |
| EU 10 | Demonstrate agricultural best-practices | Farming demonstration sites | | 12 months | \$100K | DOA/Extension | Farmers Assn, Nursery |
| EU 11 | Monitor and regulate<br>activity around the<br>perimeter of the CHNP | Develop a CHNP Buffer Zone<br>Management Plan | | 1 year | | DOE | DOA, MNT, Kew,<br>RSPB, DWCT  |

| # | Action | Outputs | Priority | Timeframe | Cost  | Lead<br>responsibility | Others to involve |
|-------|--|---|----------|---------------------|-------|------------------------|---|
| RC 1  | Ensure that unsustainable<br>harvest of wildlife is not<br>taking place until further<br>research can advise catch<br>regulations | Moratorium on hunting (legal document) | | 3 months | | DOE | |
| RC 2  | Monitor and assess status<br>of biodiversity, including<br>extractive use (within and<br>outside of the CHNP) | Biodiversity Monitoring<br>Protocol | | 6 months | | DOE | MNT, Kew, RSPB,<br>DWCT |
| RC 3  | Maintain regularly updated<br>database of biodiversity<br>and other research findings  | Database Curator appointment | | 3 months | | DOE | Statistics Department,<br>GIS |
| RC 4  | Create a place where lab<br>work can be carried out,<br>sensitive materials stored | Research Facility created | | 2 years | | MALHE | PWD, Env Health, MCC (science) |
| RC 5  | Monitor and reduce threats<br>of invasive species and<br>diseases  | Invasive Species and<br>Biosecurity Action Strategy | | 1 year | | DOE | DOA, MNT,<br>Environmental Health,<br>Kew, RSPB, DWCT |
| RC 6  | Develop species-specific<br>management plans | Species Action Plans | | 1 year | | DOE | MNT, Kew, RSPB,<br>DWCT, hunters, tour<br>guides |
| RC 7  | Regulate externally-driven<br>research to protect<br>intellectual property rights<br>and to regulate exportation<br>of biodiversity products | Research Protocol; Freedom of<br>Information Act | | 6 months | | DOE | DOA, MNT, Kew,<br>RSPB, DWCT |
| RC 8  | Evaluate impacts of climate change on forests  | Climate Change Report | | 2 years | | DOE | DMCA, DOA, ?  |
| RC 9  | Evaluate socioeconomic status of Centre Hills  | Economic Valuation Study and reports | | Immediate | | DOE | MNT, MTB, CHMC,<br>Development Unit,<br>DMCA, MUL |
| RC 10 | Monitor knowledge,<br>perceptions, and behaviour<br>of the general public with<br>regard to the natural<br>environment and Centre<br>Hills | General Public Survey, report<br>of survey results  | | 2 years, 5<br>years | \$20K | MNT | DOE, MTB, Statistics<br>Department, Dev Unit |

| # | Action | Outputs | Priority | Timeframe | Cost | Lead<br>responsibility | Others to involve |
|-------|--|---|----------|-----------|-----------------------|------------------------|---|
| RC 11 | Evaluate hydrogeological<br>conditions within the<br>Centre Hills  | Hydrogeological study and reports | | 2 years | | MUL, DOE | DOA, DMCA, MVO  |
| RC 12 | Protect hydrogeological<br>interests within the Centre<br>Hills  | Soil and Water Conservation<br>Strategy | | 6 months  | | MUL, DOE | DOA, DMCA, MVO  |
| RC 13 | Create a central source for<br>environmental information | Environmental Library | | 3 months  | | DOE | DOA, MNT, MUL,<br>RSPB, Kew, DWCT |
| TR 1  | Create and implement trail maintenance programme | Trail clearing equipment, 9<br>regularly maintained trails | | Quarterly | \$100K<br>per<br>year | DOE | MTB, MNT, tour guides |
| TR 2  | Improve amenities at entry points to CHNP  | Kiosks, signage, garbage bins, parking areas | | 3 months  | \$20K | MTB | Land owners, MNT,<br>Environmental Health,<br>PWD, tour guides |
| TR 3  | Develop sustainable<br>services and amenities in<br>harmony with the Nature<br>Tourism Strategy (to be<br>developed) | Potentially include campsites,<br>exercise equipment, biking<br>trails, etc.) | | 3 years | | | |
| TR 4  | Create an educational and<br>recreational centre for<br>visitors to the Centre Hills | Visitor Centre  | | 2 years | | TBD | MTB, MNT, Hospitality<br>Assn, Taxi & Tours<br>Assn, tour guides |
| TR 5  | Promote CHNP<br>internationally as a unique<br>nature tourism destination  | Marketing materials,<br>brochures, website, etc. | | Ongoing | | МТВ | MTB, MNT, Hospitality<br>Assn, Taxi & Tours<br>Assn, tour guides, media<br>outlets, artists |
| TR 6  | Monitor knowledge,<br>perceptions, and behaviour<br>of tourists with regard to<br>the Centre Hills | Tourism Exit Survey, report of results  | | Ongoing | \$500<br>per<br>year  | МТВ | Statistics Department,<br>Dev Unit  |
| TR 7  | Ensure that tour guides are<br>knowledgeable about<br>biodiversity, conservation,<br>and public safety | Training materials, XX trained tour guides | | Annually  | | MBT | MTB, MNT, Hospitality<br>Assn, Taxi & Tours<br>Assn, tour guides |
| EO 1  | Respond to inquiries in a<br>timely and informed<br>manner | Public Relations Officer<br>appointment | | 3 months  | | Minister, PS | DOE, DOA  |

| # | Action  | Outputs | Priority | Timeframe | Cost | Lead<br>responsibility | Others to involve |
|------|---|---|----------|-----------|------|------------------------|---|
| EO 2 | Provide outdoor learning<br>opportunities for school<br>children at all levels | Field trip programme involving XX students per year | | Annually  | | DOE | Schools, MNT, tour guides |
| EO 3 | Provide classroom<br>learning opportunities for<br>school children at all<br>levels | Classroom visitation<br>programme involving XX<br>students per year | | Annually  | | DOE | Schools, MNT  |
| EO 4 | Create teacher professional development opportunities | Training and development<br>programme involving XX<br>teachers per year | | Annually  | | DOE | Schools, MNT  |
| EO 5 | Develop environmental<br>educational materials for<br>students  | Primary school pack,<br>secondary school pack, MCC<br>pack | | 12 months | | DOE | Schools, MNT, MWA,<br>DMCA |
| EO 6 | Create and implement<br>general public awareness<br>campaign  | XX newspaper articles, XX<br>radio programmes, XX media<br>programmes | | Ongoing | | DOE | MNT, MTB, media<br>outlets |
| EO 7 | Engage the general public<br>in learning about the<br>Centre Hills  | Centre Hills Week of Activities | | Annually  | | MNT | DOE, MTB, schools |
| EO 8 | Maintain electronic media<br>about the Centre Hills | Centre Hills website  | | Monthly | | TBD | DOE, MTB, MNT |
| AD 1 | Encourage (?develop?)<br>small grants scheme for<br>environmental<br>projects/businesses | Small grants scheme, training opportunies | | | | TBD | DOE, Dev Unit, NDF,<br>DFID, funders |
| AD 2 | Regulate and promote the development of related activities and businesses | Nature Tourism Strategy | | 3 months  | | MTB | MNT, Hospitality Assn,<br>Taxi & Tours Assn, tour<br>guides |
| AD 3 | Monitor persons and<br>businesses from the private<br>sector that have an interest<br>in the Centre Hills | Registry of private sector interests | | 3 months  | | MTB | MNT, Hospitality Assn,<br>Taxi & Tours Assn, tour<br>guides |
| AD 4 | Create a separate<br>repository for<br>environmental funding  | Environment Fund  | | 1 month | | DOE | MNT, MTB, DFID,<br>potential funders |
| AD 5 | Create a sustainable financing arrangements for | CHNP Fiscal Strategy  | | 1 year | | DOE | |

| # | Action | Outputs | Priority | Timeframe | Cost | Lead<br>responsibility | Others to involve |
|-------|--|---|----------|----------------------------|------|------------------------|---|
| | CHNP management  | | | | | | |
| AD 6  | Identify sources of funding<br>for projects and prepare<br>proposals | Project proposals; Fundraising<br>Strategy  | | Ongoing | | DOA, DOE | Dev. Unit, Governors<br>Office, NDF, DFID |
| AD 7  | Establish secretariat for the CHMC | Office space, equipment, transportation, etc. | | 1 year | | DOE | СНМС  |
| AD 8  | Formalise existence and<br>advisory capacity of the<br>CHMC  | Exco Memo | | 3 months | | DOE | СНМС  |
| AD 9  | Mandate and practice<br>public participation in<br>decision-making and<br>training | Participation Strategy for<br>Environmental Management  | | 6 months | | DOE | СНМС  |
| AD 10 | Strengthen civil society<br>involvement in decision-<br>making | Training workshop on<br>organisational development for<br>CBOs  | | 1 year | | MNT | СНМС  |
| CB 1  | Ensure that there is enough<br>staff to carry out the<br>activities of this<br>management plan | New positions created/existing positions filled | | Immediately<br>and ongoing | | Minister, PS | DOA, DOE,<br>Administration |
| CB 2  | <ul> <li>Assess training and<br/>capacity-building needs to<br/>enable all aspects of<br/>effective environmental<br/>management, including<br/>(but not limited to):</li> <li>Biodiversity and<br/>conservation</li> <li>Socioeconomic<br/>assessment</li> <li>Sustainable agriculture</li> <li>Nature tourism</li> <li>Tour guiding</li> <li>Environmental<br/>education</li> <li>Marketing</li> <li>Project management</li> </ul> | Capacity and Training Needs<br>Assessment; workshops;<br>certificate programmes;<br>university courses; XX persons<br>trained | | 3 months and<br>ongoing | | DOE | DOA, MNT, MTB,<br>MCC, UWISCS,<br>CANARI, other training<br>providers |

| # | Action  | Outputs  | Priority | Timeframe | Cost | Lead<br>responsibility | Others to involve |
|------|---|--|----------|-----------|------|------------------------|---|
| | <ul> <li>and development</li> <li>Organisational<br/>development for CBOs<br/>and NGOs</li> </ul> |  | | | | | |
| CB 3 | Promote better and more<br>equitable remuneration for<br>environmental<br>professionals | Information Paper on<br>competitive pay ?? | | 3 months  | | MALHE | |
| CB 4 | Promote environmental<br>careers to fill labour needs<br>locally | Student internship programme, participation at "career days" | | 1 year | | DOE | MNT, DOA, Dept. of<br>Education, MCC,<br>UWISCS |

# Administration – THESE POINTS NEED TO BE FLESHED OUT IN GREATER DETAIL

- Regulation and enforcement summary of the new environmental law (and any related "enabling legislation"), agreements with land owners, zoning, etc.
- Institutional arrangements statement about the CHMC and/or any other body governing management of CH, including expert teams, community and other groups, individuals, etc.
- Facilities, vehicles, equipment maintenance, insurance, storage, etc. Who is responsible, how are these things funded, etc.
- Partnerships and financing Environment Fund, overseas fundraising, etc. Who will be responsible, what are target funders, who will manage the Environment Fund, etc.
- Monitoring and evaluation who will do it, when will it be done, how will it be done, in what form will it be presented, how will any problems be addressed

# About the Centre Hills Project

Local and overseas partners joined together in 2005 to launch the three-year Centre Hills Project (CHP). The primary goal of the CHP is to enable the people of Montserrat to effectively manage the Centre Hills and associated resources. Project partners include the Ministry of Agriculture, Lands, Housing, and Environment; Montserrat National Trust; Montserrat Tourist Board; Royal Society for the Protection of Birds; Royal Botanic Gardens – Kew; and the Durrell Wildlife Conservation Trust. Significant support has also been provided by the government's GIS Centre, Legal Department, Governor's Office, Caribbean Natural Resources Institute, and numerous private citizen stakeholders. Major funding for the project is provided by the UK government via the Darwin Initiative and the Overseas Territories Environment Programme. Additional funding and in-kind support is provided by project partners

# References

- Centre Hills Biodiversity Assessment Report
- Centre Hills Socioeconomic Assessment Report

- Legislative Review Report
- CHP Participation Strategy
- Report from CHP September Planning Workshop
- New environmental legislation
- Montserrat Oriole Species Action Plan
- National Environmental Management Strategy
- Environment Charter
- Sustainable Development Plan?
- Maps (may or may not be included in one of the reports but updated versions (e.g., land ownership) should appear separately)
- Others?