Annex A

Application Form

[image: image1.wmf]
European Commission

Asia-Link Programme

Grant Application Form

2002

Budget Line B7-3010

	Name of the applicant:
	University of Wales, Bangor, UK

	Dossier No
	AL -

	(for internal use only)

I. THE PROJECT

1.
Description

1.1
Title

· Project title:
Strengthening of Institute for Agroforestry and Watershed Management, Philippines

· Programme component:
Curriculum development

1.2
Location

The project will be based primarily in Bacnotan, Philippines. The partners are based in Bangor, Wales, UK and in Cork, Ireland.

1.3
Amount requested from the European Commission

	300,000
	EUR
	74.98
	% of total project cost

1.4
Summary (maximum 10 lines)

The aim of the project will be to strengthen the teaching, training and extension activities of the Institute for Agroforestry and Watershed Management (IAWM), at the Don Mariano Marcos Memorial State University in the Philippines. The project will be establish long term relationships between IAWM, the Centre for Arid Zone Studies at the University of Wales, Bangor and the Department of Food Business and Development (DFBD) at the University of Cork. The project will focus on the training needs of those serving the area and the extension requirements of farmers from indigenous groups.

The main activities will include the development of curricula and teaching materials and trials with internet and distance education within the Philippines. An integral part of the project will be the production of training materials for rural extension in agroforestry and watershed management. The methodologies used and materials developed will be tested in at least one other Asian country. The duration of the project will be 36 months

1.5
Objectives (Maximum 1 page)

The project purpose is to improve the effectiveness of training in topics related to watershed management and agroforestry at the Institute of Agroforestry and Watershed Management in DMMMSU (Philippines), CAZS (UK) and the Department of Food Business and Development at the University of Cork (Ireland). The focus of the project will be the newly established Institute for Agroforestry and Watershed Management which was established as a semi-autonomous body within DMMMSU with the aim of providing to students and community clients, training in watershed management and agroforestry techniques that are appropriate for the area. The mission statement of DMMMSU declares that its activities aim to enable the forest dwellers to engage in sustainable livelihoods. These forest dweller include the Negritos, the Aetas and the Mangyans among others. The project will seek to improve the livelihoods of these groups and improve environmental management in the area.
Outcomes of the project will include :
1. Best practices for watershed management and agroforestry related topics, especially as it applies in Region 1 of the Philippines will be defined and agreed and methods of review and testing those practices will be established

2. Curricula and course material relating to agroforestry and watershed management as it applies to Region 1 of the Philippines will be improved, developed or adapted for students at DMMMSU, CAZS and DFBD

3. Training material for farmers that is based on student courses will be developed for use in extension work by government institutions and NGOs
4. Staff and students at each institute will benefit from the Link through improved knowledge and skills and further EU - Philippines understanding.
1.6
Justification
Maximum 3 pages. Provide the following information:

(a) Identification of perceived needs and constraints in the target countries

The need for improved watershed management is of increasing concern in the Philippines as it is elsewhere in Asia. The focal point is the livelihoods of people living in upland forested areas who are at least partly dependent on agriculture - growing crops and raising animals. The welfare of these groups have lagged behind other parts of the country. Forest dwellers are not the only focal point. There is a need to make sure that the countries forested areas are managed with due attention to the need for conservation of genetic resources, minimising global warming, ensuring adequate supplies of fresh water, and conservation of the countries soil resources.

Concern about the countries water resources is exemplified by the setting up of the Presidential Task Force on Water Resources Development and Management (PTFWRDM) in 1996 and the DENR Office of the Directorate on Integrated Water Resources Management in 2001.

(b) Target groups
One of the aims of DMMMSU is to enable the forest dwellers to engage in sustainable livelihoods. These forest dwellers include the Negritos, the Aetas, the Ilocanos and the Mangyans tribes in the north-west of the main island of the Philippines, Luzon (Figure 1). Many of these indigenous peoples are undergoing traumatic socioeconomic change as a result of game decline and intrusion by outsiders. Many are traditionally hunter-gatherers but have reached a point where they can no longer live by hunting, and are thus having to modify their traditional economic strategy in an effort to survive. Degraded environments, deculturation, alcoholism, nutritional stress, and a high mortality rate are common.

In the area served by DMMMSU, the number of people in these categories are about 1,000,000 and so stand to benefit indirectly from this project. The extension services operated by IAWM are expected to reach 2000 to 5000 farming families per year by the end of the project.

[image: image2.jpg]. B
n Fery

Ling

> a barruy

aminos)\g

_ Kajotkot :
A
l sPatnanongan

Casigurar’/omalig
Agita Point

Figure 1. Luzon Island, Philippines (Bacnotan, where DMMMSU is located is indicated by an arrow)

The number of students going through the undergraduate programmes in watershed management and agroforestry will reach 200 to 500. Many of these will become school teachers specialising in agricultural and environmental topics as well as joining the extension service and other government departments. A small percentage will join the private sector.

The IAWM will also offer training courses to regional clientele such as farmers; government and NGO workers in the agriculture, environment and water sectors; school teachers and out-of-school youth (OSY). Many of the latter group of young people of school age who do not attend formal schools may benefit from informal practical training in agroforestry and watershed management related topics.

Some of the training materials developed will also benefit students at CAZS and DFBD wishing to pursue a career in rural development in Asia. Students training for overseas work and at the number about 30 to 50 per year at CAZS and about 10 to 20 per year (EU and developing country students) at the University of Cork.
(c) Reasons for the selection of the target groups and activities

The principle reason for selecting the forest dwellers practicing various forms of agriculture as the principle target group is that they form part of the DMMMSU mandate, being resource-poor people living within its area of influence. These people are of great concern to the government and it is in the national interest to ensure that their livelihoods are protected or developed as more and more pressure groups are established.
The students at DMMMSU are pivotal in addressing these concerns. Not only will many be joining the extension services, but others will become school-teachers of environment subjects, some will join the government, others will join NGOs and the private sector.

In order to facilitate a concerted effort on watershed management and agroforestry, DMMMSU created the IAWM in 1999. The new institute is responsible not only for educating students and undertaking research but also to taking a direct and practical lead in mitigating the effects of land degradation and improving the livelihoods of the inhabitants. This project will contribute towards the strengthening of this new institute.

(d) Relevance of the project to the target groups

The improved management of watershed land and plant resources and particularly of upland agriculture systems is essential if the livelihoods of the forest dwellers and the region as a whole is to be improved. Current systems are leading to increased number of forest fires, conflicts over water rights, land tenure issues, soil erosion, sedimentation of watercourses and reservoirs, flooding biodiversity decline and eroded livelihoods protection. The situation in La Union is replicated in may areas of the Philippines and Asia in general. In addition to improved soil conservation techniques and agroforestry methods, there is a need for more experiments in devolution of forest and watershed management to the local communities, timber extraction legislation, and sustainable energy alternatives such as micro-hydro power. The courses to be developed will draw on actual experience of practitioners and will train up new generations of specialists equipped to meet the modern challenges.
Of the 300,000 km2 land surface in the Philippines, 170,000 km2 is forest land. Of the cropped land in La Union, 70% is prone to severe limitations caused by soil erosion.

(e) Relevance of the project to the objectives of the programme
This project will contribute to the promotion of multilateral networking between a key institution in the Philippines (IAWM at DMMMSU) and two institutions in the EU which are engaged in teaching and research of students (from the EU and developing countries in Asia and other areas) who plan to work in the field of rural development.
In particular it will facilitate the development of curricula and teaching materials, some of which can be used in the University of Wales and in the University of Cork. The provision of short courses in Cork and Bangor and the participation of DMMMSU staff in training EU students while they undertake their field work will begin what is expected to be a long term and developing relationship between the institutions involved and lead to greater understanding between the Philippines and the EU participating countries.
(f) Relevance of the project to the priorities of the programme (see section 1.2 and section 2.1.3 Priority areas)
The project will cover activities mainly under the second priority area: curriculum development. In particular the project will facilitate the development of curricula and training materials relevant to agroforestry and watershed management initially for use in the Institute of Agroforestry and Watershed Management at DMMMSU. The materials will be adapted for use in extension work in La Union State and Region 1 and also for use in the Universities of Cork and Wales (Bangor).
The economic importance of agriculture and land and water resources in La Union and the surrounding areas means that the project addresses the priority economic sectors which the Asia Link Programme seeks to serve. The project will also address social factors such as the need to consider the concerns and future of the tribal people's who gain obtain their livelihoods from forest based activities.

1.7
Detailed description of activities (Maximum 9 pages)

Include the title of and a detailed description of each activity. In this respect, the detailed description of activities must not be confused with the plan of action (see 1.9 below).

Activity 1) Establishment of Project Management System

Three committees will be set up to ensure the efficient implementation, management and monitoring of the project: A Project Steering Committee (PSC), a Project Evaluation and Monitoring Committee (PEMC) and a Project Management Board (PMB). Web-cams will be purchased to allow face-to-face discussion and meetings over the internet for the PMB and the PEMC, in order to save on the costs of additional travel. However, it is intended that there shall be at least one face-to-face meeting of the PMB each year.

The outputs of this activity will be:

· project focus kept on needs of farmers and other primary stakeholders living in the region;

· project activities carried out according to schedule and budget;

· approval of EU students to visit DMMMSU and selection of DMMMSU staff to undertake studies in the EU;

· project progress and financial reports and other documents produced according to contractual requirements.

Activity 2) Survey of past students and prospective employers
At the beginning of the project, there will be a survey of past students from the three institutions to discover what their present employment is and what suggestions they have for improvement for the courses they undertook.
Target employers and stakeholders will be visited to elicit their views on the knowledge and skills profile they require of their new entrants. Bodies to be visited will include the government and NGO extension services, government and NGO environmental management decision makers, education departments responsible for employing secondary teachers, religious organisations involved in development work and those working with the unemployed and uneducated youth of the region.

Many of the students from CAZS and DFDB have a desire to work in rural resource management and development. These too will be invited to contribute to the drawing up of course requirements.

The results of the survey will be used to draw up specifications for learning objectives for the courses on offer. Whilst the overall themes will be agroforestry and watershed management, it is anticipated that the there will be a significant emphasis on social, political, legislative, and economic aspects of watershed management as well as technical topics.

Activity 3) Review of technologies developed at Philippine research institutes concerned with watershed management and agroforestry

One of the team members will be responsible for producing a bibliographical database of watershed management and agroforestry in the Philippines based on published research and grey literature. The database will draw on existing electronic databases, but also library catalogues of research stations and government departments. Particular attention will be paid to grey literature.

In addition to a database, monographs will be written, summarising the state of knowledge in the topics covered in the database. These will be published by DMMMSU.

Activity 4) Review and documentation of existing and past projects in Region 1 that were concerned with watershed management and agroforestry

In addition to a study of research documents, the project will collect and review records of projects implemented in Region 1 that have aimed at improving watershed management or land husbandry in the ecological zones of concern to the IAWM. The purpose is to define techniques that have worked and specify the best practices as currently understood. The results of this study will be integrated into a monograph covering "Best Project Management Practices for Watershed Management …".
Activity 5) Studies undertaken in target villages to discover, in a participatory way, the priority problems concerned with watershed management and farming systems as perceived by farmers; indigenous solutions that are practiced and farmers suggestions for untried solutions
In order to facilitate the final beneficiaries of the developed expertise to have a say in curriculum development, there will be a series of meetings with formal and informal farmer groups. It will be necessary first to be clear about the precise definition of the target groups and to stratify them for sampling purposes. Farmers from these groups will be invited to develop their own perspective on what their problems are as they relate to land and water management issues. Schematic problem trees will be constructed by the communities with assistance from the team members and students from DMMMSU, Cork and Bangor. The communities will then be invited to suggest solutions to these problems. Indigenous technologies relevant to watershed management will be documented These ideas will be fed into the curriculum development process. It is anticipated that this curriculum development procedure can be institutionalised and revised regularly.

Activity 6) Taking into account the views of employers, farmers and researchers: decide on courses that need to be made available; decide on content and modules needed for courses; develop curricula using learning outcome approach.

Once this background work has been carried out, the courses offered at IAWM will be reviewed. The views of all stakeholders will be taken into account. Past research and project experience will also feed into the decision making process. If necessary new courses will be created. The modules that need to taught to contribute to these courses will also be reviewed. Where use can be made of existing modules, the module outlines will be re-written taking into account the need to teach the courses according to the desired learning outcomes. The courses and modules offered will be published in the form of a gazette for distribution to stakeholders, schools, universities, and funding bodies. The contents will also be published on the internet and appropriate search engine providers informed.

It is planned that at least three of the modules, with suitable modification, will be developed to be taught at CAZS or UCC as well as DMMMSU.
A schematic diagram illustrating how the link will work to develop the curricula and course materials and achieve its objectives is shown in Figure 2.
[image: image3.wmf]

APPROPRIATE

 & SKILLED

MANPOWER

SUSTAINED

AND BETTER

QUALITY OF

LIFE OF

RURBAN

COMMUNITIES

AND

ECOSYSTEM

TERTIARY

PROGRAM

AFWM

GRADUATE

PROGRAMS

(M.S. & Ph. D.)

CONTINUING/

E

DUC. AND

TRAININGS

TERTIARY

–

GRADUATE

CURRICULA

CUM

RESEARCH/

TRAINING

CENTER

AGROFORESTRY

DEVELOPMENT

MODELS

ECOTOURISM/

WATERMANAGE

-

MENT PROJECTS

CURRICULUM

DEVELOPMENT

DMMMSU

(PHILIPPINES)

UW

-

CAZS

AND

UC

-

CORK

(EUROPE)

Program Component

s

I

mpact Projects

Outcome

* University of Wales

-

 Center for Arid Zones Studies, UK

 University College Cork, UK

 Don Mariano Marcos Memorial State University

PROPOSED FRAMEWORK OF THE CURRICULUM DEVELOPMENT

PROJECT WITH UW

-

CAZS; UC

-

CORK & DMMMSU

–

FOR ASIA LINK PROGRAM

Figure 2. Flow diagram illustrating how the link will achieve its objectives
Activity 7) Academic staff of DMMMSU invited to attend appropriate short courses or M.Sc. courses at CAZS, Bangor or DFBD, Cork or other EU institutions that would facilitate their teaching of new modules

If it is considered that in order to adequately teach the modules proposed, IAWM staff would benefit from extra training in the EU, especially at CAZS or DFBD, this will be arranged. This extra training will be in the form of MScs or short courses, whichever is most appropriate. CAZS offer MSc courses in Water Resource Management, Rural Resource Management, Agroforestry and Environmental Forestry. Constituent modules can be offered as part of a tailor made short course or courses can be designed to suit specific clients providing they are within the competence and experience of the staff.

Just as staff from Philippines will be invited to attend courses in the UK, when they are in Philippines, EU personnel will be expected attend seminars and workshops conducted by DMMMSU staff.

Activity 8) Develop teaching materials to support modules developed
In order to support the teaching of the proposed modules, teaching materials will be developed. These will be in the form of interactive spreadsheets displaying various dynamic land management models, PowerPoint presentations with audio notes, videos of research methods, project implementation and participatory methods, and course books giving summaries of the lecture contents. As much as possible of this material will be published on the web in the Philippines, UK and Ireland. All web based material will be made freely available. If approved by them, some of the teaching materials will be made available to the University of Philippines Open University for inclusion in their distance learning programmes.
The materials will be reviewed during their first year of use through staff and student feedback and discussion. Modifications will be made as necessary.
Activity 9) Provision made to allow postgraduate students from CAZS and DFBD to study modules at IAWM and undertake field work under the direction of IAWM staff
Postgraduate students from CAZS and DFBD will be invited to undertake field work for their MScs by participating in the surveys of stakeholders, or the testing of training extension materials. These activities will promote mutual understanding between staff and students from the three institutions. The project will cover international and local travel but they will be asked to pay towards their food and accommodation.
Activity 10) Extension products produced in local languages based on the teaching material
Extension products will consist primarily of videos, flip charts, posters and pamphlets though the project will also seek to use real time media such as TV and radio. The materials will be tested and revised as necessary with farmers and extension agents in Region 1 of the Philippines and at least one other project in another Asian country, probably India. Farmers will be involved in the appraisal of the products and invited to provide feedback for their improvement or alteration.
Activity 11) Mid-term review
In order to assess the progress of the project, a comprehensive review will take place around month 7 of year 2. A workshop will take place between the EU project staff and the DMMMSU staff and outputs compared with the OVIs and Plan of Action. Stakeholders will be interviewed, farmers where extension materials will be tested will be visited and a list of project documentary and other outputs included in the interim report.
Activity 12) Final workshop

A 3-day workshop will be held in the final week of the project to bring together the experiences of the previous 3 years. Major stakeholders will be invited, the impact of the project will be discussed and recommendations for further action by the university and farmers will be made. The proceedings will be circulated to the stakeholders soon after the end of the workshop. In particular the effectiveness and relevance of the innovative approach of farmer participation in curriculum development will be discussed
Activity 13) Dissemination of publications and other outputs

The dissemination of publications and other outputs is summarised below. To facilitate dissemination, a distribution list will be created using Microsoft Access. This will be developed from written records and verbal information provided by key informants in the university, relevant government departments and non-government organisations. The list will be of specific use in determining the distribution of the main documents produced by the project.

	Product
	Number
	Distribution system or outlet
	Target production month

	Report on survey of employment profile and recommendations for content of IAWM courses by interviewing past students and prospective employers (Activity 1)
	One report, 25 copies
	This report will be mainly for internal use within the project and DMMMSU / IAWM. It will contribute to planning of course curricula and materials.
	Year 1

Month 7

	Bibliographical database of technologies (Activity 2)
	1
	This database will be constructed using Microsoft Access. It will be published on the internet.
	Year 1

Month 12

	Monographs based on state of knowledge and currently recognised best practices (Activity 2 and 3). Review of current practices (Activity 3) will be integrated into these two monographs (one emphasising watershed management, one emphasising agroforestry)
	2 mono-graphs, each with 100 copies.
	Produced by DMMMSU. Copy to be made available on web site. Copies will also be distributed to various agroforestry / social forestry / natural resource management networks
	Year 1

Month 12

	
	2
	Academic papers based on the monographs
	Year 2

Month 12

	Study of farmer priority problems and documentation of indigenous knowledge (20 villages)
	one internal report per village : 6 copies of each
	For use in consolidating knowledge and to draw on when writing academic papers
	

	
	1 report, 100 copies
	For use by project and 3 partner institutes. Also distributed to key stakeholders.
	Year 1

Month 11

	
	1 paper
	Academic paper based on the study
	Year 2

Month 6

	Curriculum development for at least 10 Agroforestry and Watershed Management modules (6 by the end of year 1)
	10
	University gazette. Distributed to stakeholders, schools, universities, and funding bodies. Course details also will be published on the internet and appropriate search engine providers informed.
	Year 1

Month 3

	Supporting teaching material produced for at least 10 Agroforestry and Watershed Management modules :-
	
	(As much as possible of this material will be published on the web in the Philippines, UK and Ireland.)
	Year 2 Month 7

	(a) module books giving summaries of the lecture contents
	10 x 50 copies
	Produced by project staff for use by staff and students in the 3 universities
	

	(b) PowerPoint presentations with audio notes
	one slide-set for each of about 20 lectures in each module
	
	

	(c) videos of research methods, project implementation and participatory methods.
	2 videos, 6 copies of each
	Produced by the project team for use in the 3 institutes.
	

	(d) interactive spreadsheets
	Depends on curricula but possibly as many as 5 models for each module = 50 models
	

	Product
	Number
	Distribution system or outlet
	Target production month

	Extension products :-

	
	For use by staff at the 3 partner institutes and extension workers in the Philippines. Produced by project staff.
	Year 2

Month 8

	
videos – 2
	2 videos, 6 copies of each
	
	

	
flip charts
	12 charts, 6 copies of each
	
	

	
posters
	6 posters, 200 copies of each
	
	

	
pamphlets
	12 pamph-lets, 1000 copies of each.
	
	

	
TV programme
	1
	This will depend on the co-operation of the relevant stations. The aim will be to have at least one radio programme and one television programme put out to describe aspects of the project
	

	
radio programme
	1
	
	

	Workshop proceedings
	100 copies
	Produced by DMMMSU. Distributed to participants and major stakeholders. Also published on web site.
	Year 3

Month 12

1.8
Methodology
Maximum 4 pages. Detailed description of:
(a) Methods of implementation

(i) Survey of past students and prospective employers

At least 100 past students of DMMMSU and 30 past students of CAZS and DFBD will be contacted by post or e-mail through college records. A jointly designed questionnaire will be sent to these students.

DMMMSU team members will visit at least 10 key employers with a questionnaire. In addition, at least 40 other prospective employers will be contacted by post or e-mail. The questionnaire will be drawn up in consultation with all team members.

(ii) Review of technologies developed at Philippine research institutes concerned with watershed management and agroforestry

The database of research on watershed management and agroforestry will use the Access database software for easy portability. Records will be downloaded from existing electronic databases for which a fee will have to be paid. Grey literature will be reviewed by staff at DMMMSU who will be paid for each record which they produce, including a brief summary. A senior staff member will be given the task of quality control under guidance from CAZS.

The monographs will be based on the database entries and where possible, primary sources. Topics to be covered will include: soil conservation technologies, agroforestry techniques, social forestry, socio-economic aspects of land management problems. DMMMSU staff will undertake this task and will be paid for the time spent.

(iii) Documentation relating to Region 1 of existing and past projects concerned with watershed management and agroforestry will be reviewed

All stakeholders will be contacted and asked for a list of projects undertaken or completed in the last 10 years to define techniques that have worked and best technical and management practices. The stakeholders will be asked to supply the final reports of relevant projects and where possible the initial project proposals. A team from DMMMSU will summarise these reports with the aim of learning from the practical experience of watershed development and agroforestry projects in the relevant areas.

(iv) Studies will be undertaken in target villages

Ten to twenty villages will be selected representing a range of ecological conditions, farming systems and ethnic groups.

Community problem analysis and the use of problem trees to identify the perceptions of the farmers and villagers will be the primary tools. These techniques are well documented in the development literature
(v) Decide on courses that need to be made available; decide on content and modules needed for courses; develop curricula using learning outcome approach

The recommendations concerning the courses to be made available together with their structure and content will be made by the team members after studying the evidence collected and having a series of workshops. The curricula will be distributed firstly to an internal review committee consisting of faculty members. After appropriate modification, the draft will be discussed with a Curriculum Board consisting of a sub-committee of the Project Steering Committee. The Curriculum Board must have at least 50% representation from stakeholders. Final decisions will be made by the university council. The process is shown in Figure 3.

[image: image4.png]Pinted course details
distributed to other schools,
universities, colleges and put

onto [ATM web site

Reviewed by
Curriculur Board
(sub-committee of
Project Steering
Cornmittee)

Reviewed by internal curriculum committes

Prepared by Project Team Members
Courses (topic of MSe) required
Modules required to qualify in these courses and weighting
Curricula of modules

Survey of Review of local

Suvey of Famars

Rariaw of xperience

Enowledge and perceptions on lund research ofsgotomsy ad
skills required andwater erature on bt
by prospective mansgement agroforestry and e
7 prosp prcblems and scope wateretod implementtion
employers of advie needed projcts i elavant
tmanagement

Figure 3. Outline of process to develop curricula
The curricula using the teaching by objectives method. Objectives should begin with a verb and conform to the formula :

“At the end of this module, the average student will be able to:

[list of objectives]

Typically, modules will have 10 to 20 general topic areas (denoted by letters), each one having 5 to 10 objectives. In addition to a detailed curriculum, each module will have a list of required equipment, the materials required, a basic reading list and a bibliography. Timetables for classroom and practical sessions will indicated which objectives they address. Typically, for practical topics such as the ones being considered, 30 to 40% of the objectives will be cognitive (referring to new knowledge) and the remainder will be concerned with the application or manipulation of existing knowledge.

(vi) Academic staff of DMMMSU will be invited to attend appropriate short courses and M.Sc. courses
Applications for short courses and MScs by IAWM staff members will be considered by the Steering Committee.
(vii) Develop teaching materials to support the modules developed

The development of teaching materials will be carried out in the EU institutes and in DMMMSU. The lead will be taken by CAZS and DFBD and materials will be edited by the DMMMSU team. Production of multiple copies of printed material and videos will take place in the Philippines.
(viii) Provision will be made to allow postgraduate students from CAZS and DFBD to study modules at IAWM and undertake field work under the direction of IAWM staff

CAZS and DFBD regularly send postgraduate students to developing countries to undertake their field work. This project will support a limited number of students (6) who wish to undertake their fieldwork under the guidance of DMMMSU. Decisions on applications will be made jointly by CAZS, DFBD and DMMMSU.
ix) Extension products will be produced in local languages based on the teaching material

Extension staff will be consulted in the production of this material

Testing of the material will be undertaken by IAWM staff, extension workers and NGOs in the Philippines and CAZS will facilitate the testing of appropriate materials in West Bengal, India where they have long standing contacts.
(b) Reasons for the proposed methodology
The methodologies have been selected in order to establish a logical progression towards the development of new curricula and university teaching materials that involves the major stakeholders in defining what their priorities are. This approach to curriculum development is quite innovative. The stages were also important in making sure that extension materials produced and based on the course material have maximum relevance to the primary stakeholders, the farmers.
(c) How the project intends to build on a previous project or previous activities

The IAWM has already had assistance from JICA for the establishment of their agroforestry complex in 1986. The JICA project put the Department of Agroforestry at DMMMSU set up in 1975 on a firm footing. The IAWM, set up in 1999, now needs to consolidate its activities in leading the training in agroforestry and watershed management in the northern provinces of the Philippines.
DMMMSU is part of the Ilocos Agriculture and Resources Research and Development Consortium which seeks to coordinate research and training in rural resource management in these northern provinces.
(d) Procedures for internal evaluation
Project Evaluation and Monitoring Committee

A Project Evaluation and Monitoring Committee (PEMC) will be established, comprising one senior member of the academic staff of each institution who is not directly involved in the project. This committee will conduct annual evaluations, based upon written reports and interviews with staff and students who have taken part in the project. The outcomes each year will be compared with the OVIs from the logical framework. Each year, the evaluation committee will be chaired by one member of the PEC in rotation, and will conduct its business in the form of an electronic conference in order to save on costs. The reports of the evaluation committee will form part of the Annual Reporting process of the project, and edited versions will be made publicly available on the project website.

EU students visiting DMMMSU and DMMMSU staff undertaking courses in the EU will be required to fill in evaluation forms which will be made available to the EMC and Project Evaluation Committee.

Project Steering Committee

The project will be advised by a Project Steering Committee (PSC) of 12 members with representatives from the stakeholders. The PSC will be chaired by a person who is not employed by DMMMSU, University of Wales or University of Cork and will be selected at an initial meeting of the stakeholders. Committee membership will be voluntary but an honorarium and expenses for attending the meetings will be allowed. At least 3 women and two full-time farmers will be invited to join the PSC. The PMB will explain the purpose of the project to the PSC who will receive copies of the project document. The PSC will offer guidance to the PMB on how best to keep the needs of the farmers in the region in focus and how the project activities can best be implemented and the OVIs achieved.

The PSC will meet twice a year when it will receive and comment on reports from the Project Management Board. It will be invited to append a PSC report to the annual report of the project to the EU.
During year 2, the PSC will nominate 2 members to participate in a mid-term review that will be held by the EMC.

(e) Level of involvement and activity of other organisations (partners or others) in the project
The project will liaise extensively with the Ilocos Agriculture and Resources Research and Development Consortium (ILARRDEC). This one of the regional consortia set up by the Philippine Council for Agriculture, Forestry and Natural Resources and Development (PCARRD). This consortium is responsible for the coordinating research and development activities for agriculture and natural resources in PCARRD’s Region I and provides an avenue for resource sharing among the different agencies in the region. Region 1 consists of the four provinces Ilocos Sur, Ilocos Norte, La Union, Pangasinan (Figure 4).

In addition to DMMMSU, which is its base and lead agency, it includes 15 other organisations which together form a strong and cohesive group which has become a viable steward of research and development in the Ilocos Region. The other main member agencies are:

· Bureau of Agricultural Research [BAR];

· Department of Agriculture (Ilocos) [DA-I];

· Department of Environment and Natural Resources [DENR-I];

· Department of Science and Technology (Ilocos) [DOST-I];

· Ecosystems Research and Development Bureau [ERDB];

· Ilocos Sur Polytechnic State College (ISPSC);

· National Economic and Development Authority (Ilocos) [NEDA-I];

· Pangasinan State University [PSU];

· Union Christian College - Centre for Northern Organization for Rurbab Action for the Development and Management of Resources to Insure Self-Reliance [UCC-CONDORA]

· Philippine Carabao Centre [PCC].

[image: image5.jpg]

Figure 4. Part of Philippines showing the four constituent provinces of Region 1 (Ilocos Norte, Ilocos Sur, La Union, Pangasinan)
Of particular importance will be the consortium’s Research and Technology Working Group (RTWG); the Regional Applied Communication Office (RACO); the Regional Management Information Service (RMIS); the One Stop Information Shop (OSIS); the Farmers’ Information and Technology Services [Techno Pinoy]; and the Farmer-Scientist Bureau (FSB) popularly called the "Magsasaka -Siyentista" (MS) Program. These will be used to help in the review of existing technology, the participatory survey of farmers perceptions of technology priorities and the testing of training materials. Being major stakeholders, they will be invited to send delegates to the annual meeting of the Steering Committee.

The project will also invite PCARRD’s national project, Sustainable Agriculture, Natural Resources and Environment Management (SANREM) to make suggestions about content of teaching and training materials.

The project will also involve the Philippine Watershed Management Coalition and the Department of Environment and Natural Resources’ (DENR) Directorate On Integrated Water Resources Management (DIWRM) in the discussions about its training materials.
There are also many NGOs concerned with sustainable development, agroforestry, human rights, watershed management, alternative energy sources and forest management that the project will liaise closely with.

JICA have supported agroforestry activities at DMMMSU since 1986. Currently they are providing help to build up the infrastructure of the institute. This project will not overlap, but rather complement what JICA are doing.
(f) Reasons for the role of each partner
The IAWM is an institute within the DMMMSU which has a leading role in providing formal and informal teaching and training in Region 1. It has people who better suited than the EU partners to take a lead in the survey work, not least because of language issues but also because of cost.
Design of teaching and training materials as well as drawing up the curricula will be done jointly. The CAZS has extensive experience of curriculum development in natural resource management and agroforestry related topics albeit in Ethiopia where the climate is quite different but the principles are the same. CAZS also have experience in preparation of teaching materials for course work in both Bangor and Ethiopia. The centre has also been involved in a wide range of resource management projects that have entailed the preparation of extension materials. DFBD in Cork has extensive institutional links with developing country Universities and research institutes in the areas of natural resource management (although principally in Africa), and has considerable experience in developing and delivering distance learning programmes in rural development (for rural development practitioners in Ireland), some of which are now being adapted for web-based delivery.
(g) Team proposed for implementation of the project
Composition of the team

The team from CAZS will consist of one specialist in watershed management and one specialist in agroforestry. Both have had extensive experience of working in Asia and of curriculum development. The Project Financial Manager will be the Finance Officer for the Centre for Arid Zone Studies at the University of Wales, Bangor.
The team from the Department of Food Business and Development at the University of Cork will consist of a specialist in sustainable development and rural economics with extensive experience of working in Asia and experience in development of distance learning programmes. The Project Coordinator will be the Watershed Management Specialist from CAZS, Bangor.
The University Liaison Office for Extension and Development (ULEAD) at DMMSU of which Dr. Rodolfo Ulep is the Director will provide liaison between DMMMSU, UWB and NUI (Cork) in relation to financial matters and coordination of the project whilst the IAWM will be the implementing unit. The complement of the project staff is shown in the following table :-

	Staff Position and Role
	Number of Staff

	
	CAZS (UWB)

[Applicant]
	NUI (Cork)

(Partner 2)
	DMMMSU

(Partner 1)

	Project Manager and Watershed Management Specialist
	1
	
	

	Social Forestry Specialist
	1
	
	

	Specialist in farmer organisations and socio-economics of watershed management
	
	1
	

	Assistant Project Manager / Specialist in agroforestry
	
	
	1

	Survey Team Leader / Specialist in social forestry
	
	
	1

	Team Leader for Curriculum & Module Development Team / Specialist in forestry economics
	
	
	1

	Team Leader – Secretariat
	
	
	1

	Specialist in water resource management
	
	
	1

	Specialist in fruit production and sericulture
	
	
	1

	Specialist in crop agronomy
	
	
	1

	Specialist in agricultural education and extension
	
	
	1

	Specialist in soils
	
	
	1

In addition to the above senior staff, the project will be supported by the following administrative and support staff at DMMMSU.
	Junior research staff
	4

	Driver
	1

	Project secretary, documentalist, database manager
	2

Management and decision making structure

As described in 1.7 [Activity 1] and 1.8(d) [Procedures for Internal Evaluation], a Project Steering Committee (PSC) and a Project Evaluation and Monitoring Committee (PEMC) will be established to advise, evaluate and monitor and the project.

The executive decisions will be taken by the Project Management Board (PMB), consisting of the project leader from each of the three Universities in consultation with the Project Finance Officer. The PMB will discuss formally progress with the project once a month using e-mail (agendas will be circulated one week in advance by the project manager), and will correspond informally throughout the term of the project. It will be the responsibility of project leaders to keep other participants informed of progress, and to ensure that reports are submitted on time. All three Project Leaders will meet at least once a year for face-to-face discussions.

It will be the responsibility of the Project Leader at CAZS in consultation with the Project Finance Officer to ensure that other contractual reporting requirements will be adhered to. Financial control will be maintained by the CAZS Finance Officer. The Finance Officer has experience of managing major projects over many years. The Project Finance Officer will report to the Finance Office of the University of Wales, Bangor, since it is this body which will be held to account by the EU. The Project Finance Officer will ensure that contractual financial obligations are adhered to and that auditing requirements are met.

1.9
Duration and plan of action
The duration of the project will be 36 months.
Note: The indicative plan of action should not mention actual dates, but should start with “month 1”, month 2”, etc. Applicants are advised to foresee a security margin in the proposed plan of action. The plan of action should not contain detailed descriptions of activities, but only their titles (please ensure that these are identical to the titles you have listed in section 1.7).

The plan of action for the first year of implementation must be sufficiently detailed to provide insight into the preparation and implementation of each activity. The plan of action for each of the following years (depending on project duration) may be more general and should only list the main activities foreseen for those years.
 The plan of action must be provided in accordance with the following model:

The plan of action is given in the next two pages. A timeline illustrating the plan of action is shown in the diagram following the plan of action.

	Year and month
	Activity
	Location (city)
	Implementing body

	Year 1
	
	
	

	Month 1
	Project initiation; arrange administrative matters; meet with stakeholders, establishment of Steering Committee, Evaluation and Monitoring Committee and electronic meeting of Project Management Board (Activity 1). Preparation for survey of past students and prospective employers (Activity 2)
	Bangor, Cork, Bacnotan
	CAZS, DFBD, IAWM

	Month 2
	Begin implementation of survey of past students and prospective employers (Activity 2)
	Philippines especially La Union and other northern states
	IAWM

	
	Preparation for review of technologies (Activity 3)
	Bangor, Cork, Bacnotan
	CAZS, DFBD, IAWM

	Month 3
	Begin review of technologies (Activity 3)
	Bacnotan, possibly other cities; Bangor
	IAWM, CAZS

	
	Preparation for DMMMSU staff to go on courses in the EU (Activity 7)
	Bangor, Cork
	CAZS, DFBD

	Month 4
	Prepare for participatory problem analysis (Activity 5)
	Bangor, Cork, Bacnotan
	CAZS, DFBD, IAWM

	Month 5
	Begin participatory problem analysis (Activity 5)
	La Union State
	IAWM

	Month 6
	Complete implementation of survey of past students and prospective employers (Activity 2) and collate results
	Bacnotan
	IAWM

	
	DMMMSU staff member goes on course in the EU (Activity 7)
	Bangor, Cork, or elsewhere
	IAWM, DFBD, CAZS

	Month 7
	Prepare documentation of project experience (Activity 4)
	Bacnotan
	IAWM, DFBD, CAZS

	
	Preparation for EU students to go to Philippines (Activity 9)
	Bangor, Cork
	DFBD, CAZS

	Month 8
	Complete review of technologies (Activity 3)
	Bacnotan
	IAWM

	
	Begin documentation of project experience (Activity 4)
	Philippines, especially La Union and other northern states
	IAWM

	Month 11
	Complete participatory problem analysis (Activity 5)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Month 12
	Complete documentation of project experience (Activity 4)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Year 2
	
	
	

	Month 1
	Preparation for formulation of courses, module content and learning objectives (Activity 6)
	Bacnotan
	IAWM

	
	Preparation for development of teaching materials (Activity 8)
	Bacnotan
	IAWM

	Month 2
	Preparation for development of extension materials (Activity 10(a))
	Bacnotan
	IAWM

	
	Begin formulation of courses, module content and learning objectives (Activity 6)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	
	Begin development of teaching materials (Activity 8)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	
	Students from EU undertaking field work and attending seminars in DMMMSU (Activity 9)
	Bacnotan
	IAWM

	Month 3
	
	
	

	
	Begin preparation of extension materials (Activity 10 (a))
	Bacnotan
	IAWM

	
	Complete development of curricula and course descriptions (Activity 6)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Month 5
	First staff member from DMMMSU returns from studies in EU (Activity 7)
	Bacnotan
	IAWM

	
	Begin testing of teaching materials (Activity 8)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Month 6
	Staff member from DMMMSU begin MSc studies in EU (Activity 7)
	Bacnotan, La Union State
	IAWM, DFBD, CAZS

	Month 7
	Mid-term review (Activity 11)
	Bacnotan
	IAWM, DFBD, CAZS

	Month 8
	Start testing of extension materials in Philippines (Activity 10(b))
	Region 1, Philippines
	IAWM

	
	Start testing of extension materials in India using existing contacts (Activity 10(c))
	Eastern India
	Gramin Vikas Trust, India

	Month 12
	Complete preparation of teaching materials (Activity 8)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	
	Complete preparation of extension materials (Activity 10(a))
	Bacnotan
	IAWM

	Year 3
	
	
	

	Month 5
	Second staff member from DMMMSU returns from studies in EU (Activity 7)
	
	

	Month 8
	Complete evaluation of extension material after use in the field in La Union, Philippines and Eastern India (Activity 10)
	Bacnotan
	IAWM

	
	Refine teaching materials produced after feedback (Activity 8)
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Month 9
	
	
	

	
	Begin refining extension material (Activity 10(d))
	Bacnotan
	IAWM

	Month 11
	Complete refining extension material (Activity 10(d))
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	
	Complete initial testing of teaching material (Activity 8(b))
	Bacnotan, Bangor, Cork
	IAWM, DFBD, CAZS

	Month 12
	Workshop to discuss the work of the project and discuss lessons learned (Activity 12)
	Bacnotan
	IAWM, DFBD, CAZS

Timeline illustrating plan of action

	Month (
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36

	1) Project initiation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2) Survey of past students and prospective employers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3) Review of technologies developed at Philippine research institutes
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4) Review and documentation of existing and past projects in Region 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5) Studies in target villages - priority problems, indigenous solutions
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6) develop curricula
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7) DMMMSU staff on M.Sc. courses in EU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8) (a) Develop teaching materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(b) test teaching materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(c) materials reviewed after their first year of use.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(d) modifications made
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9) Postgraduate students from CAZS / DFBD study modules at IAWM & do field work
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10) (a) Extension products produced in local languages
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(b) materials tested with farmers and extension agents in Region 1 of Philippines
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(c) materials tested with farmers and extension agents in India
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(d) materials revised
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11) Mid-term review
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12) Workshop
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EU staff visit DMMMSU:
	Paul Smith (CAZS, Bangor)
	2
	
	
	2
	
	
	
	
	
	
	
	2
	
	2½
	
	
	
	2½
	
	
	
	
	2
	
	
	
	
	2
	
	
	
	
	
	1

	
	Bianca Ambrose-Oji (CAZS)
	1.5
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	
	Nick Chisholm (DFBD, Cork)
	1.5
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

grey cells indicate preparation stage; numbers in cells for visits are number of weeks

2.
Expected results

2.1
Estimated impact on target groups
Maximum 2 pages. Include information on:

(a) How the project will improve the situation of the target groups

Through the projects emphasis on social, economic and human rights issues as well as technical aspects of watershed management, the livelihoods of forest dwellers, both those of indigenous tribes and others, will be improved. The building up of expertise among extension trainers, in participatory techniques will lead to the increased democratisation of natural resource management in the target areas. Farmers will be taught, not only to try alternative technologies but systems will be set in place so that farmers can have a say in the types of training being offered and subjects covered for new extensionists, school teachers, government officials and NGO workers.
(b) How the project will improve the managerial and technical capacities of the target groups and the partners
The course will improve the managerial and technical capabilities of the farmers and other resource users through the design of improved extension and training materials and also by enhancing the design of courses on offered at the IAWM. These courses will improve the managerial and technical capabilities of the students and to some extent, also the staff.

In addition, students and staff at the EU partner institutions will benefit from the interaction with IAWM and the technical expertise of staff involved will be enhanced. In addition, students from the EU partner institutions will benefit from exposure to problems experienced by farmers in degrading forest areas in the northern Philippines.

To summarise, the project will:
· establish best practices for watershed management and agroforestry related topics, especially as it applies in Region 1 of the Philippines;

· improve the curricula and course material relating to agroforestry and watershed management as it applies to Region 1 of the Philippines;

· produce training material based on student courses for use in extension work;
· improved knowledge and skills of the staff and postgraduate students at each institute.

2.2
Publications and other outputs
 Maximum 1 page. Be specific and quantify outputs as much as possible

The project plans to produce:
· Printed new curricula and course descriptions for all courses being offered at IAWM – these will be contained in a IAWM prospectus;

· Teaching materials on in both paper form and also on CD and on the internet, using interactive methods of presentation where possible. These will include the contents of all courses given by the visiting European staff when in Philippines, as well as any given by DMMMSU staff while in Europe.

· Extension materials in the local language(s) and based on the courses given to DMMMSU students and the surveys of farmer requirements and the perceptions of development agencies.

· A project website that will be in operation by month three. This will be based at Bangor and on a mirror site at DMMMSU in the Philippines to allow easier access from within Philippines. The website will be regularly updated and will also be made available on CD. The site will be kept simple to facilitate access over poor infrastructure.

· Project brochures in English by month six. These will be widely circulated to all potentially interested staff in the partner institutions and elsewhere.

· Articles in the press and other media items. We will produce at least 1 written and 1 other media article in each language each year.

· Annual project reports after 12, 24 and 36 months. These will be made available to all project staff, to concerned EC staff, and on the project website

· Visit reports by academic staff within 1 month of the completion of each visit. These will also be made available on the website, and will be submitted as part of the annual reporting process.

· MSc dissertations. These will be produced each year: the number will vary according to enrolment on particular courses.

· Articles in the Annual Reports of the partner institutions

· Extension material on new technologies and practices in watershed management and agro-forestry produced in the local language

· 2 working papers including “state-of-the-art” reviews of watershed management and agro-forestry in Region 1 and documentation of farmers’ perceptions in relation to these issues

· A minimum of 1 jointly-authored article submitted to peer-reviewed journal addressing socio-economic and institutional dimensions of sustainable natural resource management in Philippines’ upland areas.

2.3
Multiplier effects Maximum 1 page. Describe the possibilities for replication and extension of project outcomes

The Centre for Arid Zone Studies is actively pursuing the possibility of developing short tailor-made and post-graduate degree courses in water resource management, rural resource management and other topics of relevance to this project. These courses would be in addition to the Diploma or Master of Science Degree in Forest Industries Technology by distance learning being offered by the School of Agriculture and Forest Sciences (see http://www.safs.bangor.ac.uk/). In fact, the University of Wales at Bangor has extensive expertise in developing distance learning courses. Several postgraduate qualifications are offered using distance learning. See for example the MBA offered by the School of School for Business and Regional Development (http://www.ifm.bangor.ac.uk/) and the use of the internet in the training of nurses and midwives (http://nurse.bangor.ac.uk/eprofile/English/index.htm).

In the same way, the Faculty of Food Science & Technology at the University of Cork in Ireland offers distance learning courses in subjects such as Rural Development, Business Management, Corporate Direction, Management Practice (Consumer Foods) and Food Science and Technology. It too is concerned to develop its distance learning expertise and potential and hopes to develop courses that can be studied using the internet and that will be of interest to students from Philippines and other Asian countries. Currently the Department of Food Business and Development in Cork is participating with other Irish Universities in expanding its successful distance learning Diploma in Rural Development into a degree programme partially delivered through the web. It is expected that the project would enhance the Department’s capabilities in designing and delivering distance learning material in the areas of rural development and natural resource management. The use of the materials developed under this project will be considered for use in the development of new internet based courses related to watershed management and agroforestry at both Bangor (UK) and Cork (Ireland).

The extension materials developed under this project will be piloted in India. If successful, the materials will be made available by advertising on the internet and elsewhere.

2.4
Sustainability
Maximum 3 pages.

(a) Financial sustainability
(How will the activities be financed after the EC funding ends?)

The curricula, teaching and training materials will continue to be used and updated regularly as part of DMMMSU’s future activity. DMMMSU is funded by the national government as it is a State University and so once this project has been completed, the continuity of the teaching and extension activities is assured.
(b) Institutional sustainability
(Will structures allowing the activities to continue be in place at the end of the present project? Will there be local “ownership” of project outcomes?)
The Project Steering Committee which represents many of the stakeholders will be institutionalised so that there is a permanent mechanism by which stakeholders can help top guide the curricula and courses on offer at the university. The precise format will be decided during the implementation of the project.
3.
Budget for the project

Provide a budget for the total duration of the project and for the first 12 months of the project. See Guidelines for Applicants, section 2.5 (Payments) for further information.

Note: The budget must be provided in accordance with Annex B (Excel file). The budget format is contained in Worksheet 1 (3. Budget).

4.
Expected sources of funding

As to the budget, we are considering an EUR 400,000.00

total project cost of which EUR 300,000 shall be

sourced from the ASIA LINK of European Commission and

the remaining EUR 100,000 from other sources including

those provided locally .

Provide information on the expected sources of funding for the project.

Note: this information must be provided in accordance with Annex B (Excel file). The format is contained in Worksheet 2 (4. Sources of Funding).

To switch between Excel Worksheets, click the tab at the bottom of the screen.

II. THE APPLICANT

1.
Identity

	Full legal name:
	University of Wales

	Acronym:
(where applicable)
	UWB

	Legal status:
	

	VAT registration number:

(where applicable)
	Not applicable

	Official address:

(street, number, post code, city, country)
	c/o Finance Department

University of Wales Bangor

Cae Derwen

College Road

Bangor

Gwynedd

LL57 2DG

UK

	Postal address:

(street, number, post code, city, country)
	Centre for Arid Zone Studies

Thoday Building

University of Wales

Bangor

UK

LL57 2UW

	Contact person:
	Mr Paul D. Smith

	Telephone n°:
	+44 -1248 - 382605

	Fax n°:
	+44 -1248 - 364717

	E-mail address:
	p.d.smith@bangor.ac.uk

	Website:
	http://www.cazs.bangor.ac.uk/
http://www.bangor.ac.uk/

2.
Bank details

The bank must be based in the country in which the applicant is registered.

	Account name:
	University of Wales Bangor

	Bank account no:
	36485454

	Bank code:
	40-05-15

	SWIFT code:
	

	Bank name:
	HSBC plc

	Bank address:
	110 Cannon Street, London

	Name(s) of signatory(ies):
	Mr Dewi Hughes

	Position(s) of signatory(ies):
	Director of Finance

Corresponding bank (where applicable)

	Account name:
	Not applicable

	Bank account no:
	

	Bank code:
	

	SWIFT code:
	

	Bank name:
	

	Bank address:
	

	Routing information:
	

3.
Description of the applicant
3.1
When was your organisation founded and when did it start its activities?

University of Wales, Bangor

The University of Wales Bangor (UWB) began as the University College of North Wales in 1884. In 1893, it became one of 3 constituent colleges of the University of Wales. In 1996 the University was integrated with Coleg Normal, a teacher training institution founded in 1858 also providing BA degrees in a range of academic subjects.

Centre for Arid Zone Studies

Within the University, the Centre for Arid Zone Studies (CAZS) is a semi-autonomous self-funding Centre. Founded in 1984, CAZS has 18 years' experience of rural development work in some of the world's poorest countries, where it has applied, and at times pioneered, a holistic approach to improve rural livelihoods. Although primarily established to promote integrated agricultural and forestry development and to provide technological and scientific innovation to improve natural resource allocation and management in arid and semi-arid regions, our work has evolved to encompass virtually all agro-ecological zones.

The formation of the Centre resulted from a combination of historic events. In 1955, a scholarship foundation was established by Sir William Roberts, a local man who served in the Indian Agricultural Service and who in 1916 became the first Principal of the Punjab Agricultural College (now Faisalabad Agricultural University, a partner in the application). This enabled many Pakistani postgraduates to study in Bangor and established strong connections with Pakistan. In the 1970s a successful experimental farm was established by University staff at Hofuf, Saudi Arabia, on behalf of the Ministry of Agriculture and Water and the UK Government's Overseas Development Administration. Out of these and related activities, individual members of natural resources departments at Bangor developed interests in the agricultural and forest problems of arid and semi-arid lands, and a group was set up to draw on their skills to aid development. From small beginnings, CAZS has grown to its present complement of around 30 full- and part-time staff and has established itself as a leading agency in international development.

3.2
What are the main activities of your organisation at present?

University of Wales

UWB has strong links with the local area. It plays an important role in providing options for part-time study for local communities, and is a founding member of the Community University of North Wales, a partnership of 10 further and higher education institutions. Over the years the University has built extensive links with universities, research organisations, governments, and industrial and public bodies in many parts of the world. There are currently students from around 80 countries studying in Bangor, 10% of the student population, and UWB has partner universities in Europe (100 universities in 20 countries, mostly through the Erasmus programme), USA, Canada, Chile and Puerto Rico where students can spend 3 to 12 months studying or conducting research. Over 350 undergraduate courses are offered across 20 departments, with over half of the departments assessed in the UK government’s teaching quality assessments having a top rating of "excellent'. UWB has over 850 postgraduates in four faculties.

Bangor has a strong research base at National and International levels, placing considerable value on fundamental research as well as research contributing to wealth creation and quality of life. The University encourages links with commercial and industrial bodies in the UK and overseas: it also aims to be responsive to local and regional needs and is conscious of its role as a research and training base for North West Wales, an Objective One area.
Grant capture is buoyant, and funding for a new research vessel for Ocean Sciences (€5.9 million) through the Joint Infrastructure Fund will be supplemented by a further €5.6 million for new equipment in the Science Departments over the next 3 years to complement other successes. In the 2001 Research Assessment Exercise, 77% of staff were in the top 4, 5 and 5* grades (reflecting significant international research impact). Bangor is one of the leading UK universities for environmental science, while the School of Business and Regional Development will make international expertise in Finance and Entrepreneurship available to the local and national economy.

Centre for Arid Zone Studies - Expertise

CAZS has broad research and training interests, with expertise spanning Africa, Asia and Europe. It has about 30 academic and support staff. The Centre’s professional staff are highly experienced and many of the recognised leaders in their fields. It also has its own experienced finance and administration staff to provide accurate financial information to project managers.

In addition to its own staff, the Centre has access to a wide range of specialists to call upon as and when required, drawing on a pool of associates from the Schools of Business and Regional Development; Agriculture and Forest Sciences; Social Sciences; Biological Sciences; and Ocean Sciences, and the Institute of Environmental Science. In addition, it has access to over 500 natural resource specialists from sister colleges in the University of Wales through the Consortium for Rural Development and a database of over 300 occasional consultants.

The expertise of CAZS is primarily in plant sciences and many areas of natural resource management, for example crop establishment and crop protection, molecular biology, participatory plant breeding and agronomy, salinity and other abiotic stresses, desertification and soil degradation, environmental socio-economics, global change, rural resource management, soil and water management, watershed management, agroforestry and sustainable development. Other disciplines include livestock production, crop assessment and food security, and project and research management. Since its inception, CAZS has established an international reputation as one of the leading players in the areas of renewable natural resources and sustainable development.

In addition to offering training and consultancy services, CAZS has an active research portfolio. It manages the Plant Sciences Research Programme (PSP) of the Department for International Development (DFID) and acts as project coordinator for several EU funded multinational research projects.

Institution strengthening activities
One of the most important resources a country can have is its own fully trained specialists. CAZS sees the development of personnel for these roles as vitally important and are heavily involved with institutional development to achieve this goal. Essentially the Centre has 2 types of links. Type 1 links receive major funding and are mainly concerned with institutional development through course restructuring and curriculum development, often achieved by placing a technical assistant overseas for several months/years, and by providing visiting specialists for course development or on particular topics; improving research capacity through joint research projects and laboratory upgrading; strengthening of academic and technical staff through postgraduate training in the UK, by providing analytical facilities and advice for PhDs registered overseas, through specialised short courses, study tours and staff exchanges; teaching specialised topics for 3-4 weeks overseas; and conference and workshop participation. CAZS has been involved with over 10 institutions in this way.
Type 2 links (British Council Higher Education Division) have the same objective, but are intended to benefit both participating institutions. The chief activity is staff exchange, with limited support by way of equipment. This type of link is also important in order to continue the momentum once a Type 1 link has been completed.

Associate Professional Volunteer Scheme

The Associate Professional Volunteer (APV) Scheme helps overseas communities with limited resources obtain direct help from well qualified post-graduates, backed by experienced CAZS staff. Teaching assistants who have successfully completed a natural resource-oriented MSc are placed with institutions for extended periods to help implement a curriculum established by short term consultants. They are fully supported by the consultants during the placement and, in discussion with local staff and prospective employers of the graduates from the institute, help develop the teaching materials for the courses. Their experience is then used to modify the curriculum to ensure that the best courses are established. The methodology does not involve long term inputs from expensive personnel, and provides a method of testing new curricula in situ. This system was used for the link funded by the World Bank with Mekelle University College in Ethiopia, and for the long-term association with the University of Agriculture, Faisalabad, funded through the British Council and UK Department for International Development. APVs help bridge the ever-increasing gap between obtaining qualifications and starting a career for post-graduates who wish to work overseas.

Some relevant projects undertaken by CAZS
The Centre is experienced in all stages of the project cycle from the initial project identification, preparation and appraisal stages through to the approval, implementation and ex-post evaluation stages of the cycle.
Current and recent examples of projects, relevant to this proposal that have been undertaken by CAZS include:

· Centre d'Etude Regional pour l'Amelioration de l'Adaptation a la Secheresse (CERAAS), Senegal
· transfer of molecular techniques for use in breeding for drought tolerance;
· Bamenda University of Science and Technology, Cameroon
· development of education, training and research capacity;
· University of Maiduguri, Nigeria
· natural resources-based linkages;
· University of Swaziland
· curriculum development and research project identification,
· biodiversity identification, conservation and utilization;

· University of Lesotho
· environmental conservation and land management,

· curriculum development and research project identification,

· environmental legislation;
· Mekelle Agricultural University, Ethiopia

· guiding transition from College of Dryland Agriculture and Natural Resources to fully fledged university

· curriculum development, community development, gender issues, administrative support, information skills;
· Warsaw Agricultural University, Poland
· calibration of crop models for Polish conditions;
· Faculty of Biology at the University of Sri Jayawardenepura, Sri Lanka

· development of the forestry education and research components ;

· Republic of the Philippines and EU Agricultural Education Programme in Philippines
· curriculum development, outreach education, strengthening of institutional management capacities, upgrading of facilities, equipment and staff skills.

Formal courses

Human Resource development is a particular strength of CAZS. We provide opportunities from postgraduate diploma and MSc courses, higher (M Phil and PhD) research degrees, and short courses providing intensive training in specific skills for active professionals. About 50% of the participants in our short courses come from overseas. In addition to traditional PhD and MPhil research, CAZS actively encourages split programmes, where research is conducted largely in the student's country of origin, with only short periods spent in Bangor. Research degrees include selected courses from the MSc programme. Our three postgraduate courses: Rural Resource Management, Water Resources and World Animal Production, cover the core elements of each subject, as well as topics such as Information Technology. A modular system allows students to combine in-depth expertise in particular areas with a solid grounding in the basics of the subject, as well as to study topics from other MSc degrees. On completion of the taught (diploma) phase, students undertake a research project which they are encouraged to carry out overseas, and the dissertation resulting from this plays a major part in the award of the MSc.

Rural Resource Management (Overseas Rural Development) aims to increase knowledge of rural management, focusing on understanding the relevant issues in arid and semi-arid regions. Past students have gained employment in conservation, NGOs and government organisations and with academic institutions in the EU and overseas. The course develops detailed knowledge of managing rural resources in developing countries, and includes modules in the biophysical, socio-economic and management fields, with a project proposal or related document produced to synthesise the knowledge gained into a coherent whole. Water Resources offers training in hydrology and water resources to professionals from arid and tropical countries wishing to move into water resource management, and to graduates from European and other temperate countries wishing to work in sustainable water resources both at home and abroad. The approach emphasises evaluation, management, utilisation and conservation, based on water balance, environmental impact and appropriate technology, drawing on staff expertise and world-wide experience in many disciplines, as well as external professionals who lecture on specialist topics. World Animal Production provides combinations from development and project management to research and scientific principles, covering the needs of students interested in cattle, small ruminant, pig and poultry production.

Short courses

One of the best forms of development is the education of local personnel, and our short courses aim to provide intensive training in specific skills, either run in-country or in Bangor. Courses in Bangor are either designed specifically for the participants, or combine modules from taught courses with one-to-one tuition. Certified in-country courses are tailored to the needs of the students and the funding body, and are aimed at rural development workers who cannot spend a year away, but would welcome exposure to recent scientific advances. Ready-made Short Courses are run for Masters level participants, using modules from relevant MSc degrees, with the possibility of further flexibility based on in-house tutorials and modules from other Schools within the University or external trainers. Opportunities also exist for courses in Information Technology, Management, Report Writing and Communication Skills, or Conflict Management and Resolution. Custom-made Short Courses are arranged for larger groups, and have included Participatory Crop Improvement; Environmental Education; Information Management in Agricultural and Forestry Research; and Desertification Management and Monitoring, arranged for professionals from India, Pakistan, Bangladesh and Uganda. Personalised Individual Professional Training Programmes can also be arranged, including study tours, laboratory techniques or analytical skills.

3.3
List of the management board / committee of your organisation.

	Name
	Profession
	Gender
	Function
	Years on the board

	Dr WI Robinson
	Director, CAZS
	M
	CAZS Director
	9 years

	Prof RG Wyn Jones
	Associate Director, CAZS
	M
	CAZS Associate Director
	8 years

	Dr D Harris
	DFIF Plant Sciences Research Programme Manager
	M
	CAZS Staff Representative
	6 years

	Prof M Baird
	Pro Vice-Chancellor, UWB
	M
	UWB Pro Vice-Chancellor
	1 year

	Mr S Hayward
	Deputy Director of Finance, UWB
	M
	UWB Finance Office Representative
	9 years

	Mr R Cooper
	Head of SAFS, UWB
	M
	Head of SAFS
	5 years

	Dr MA Lock
	Head of SBS, UWB
	M
	Head of SBS
	4 years

	Mr G Day
	Lecturer, SBARD, UWB
	M
	Head of SBARD's Representative
	2 years

	Prof J Farrar
	Director of IES, UWB
	M
	Director of IES
	1 year

	Mr P James
	Programme Director, ACORD
	M
	Independent member
	9 years

4.
Capacity to manage and implement projects

4.1
Experience with similar projects

Twinning Association with Mekelle University College (MUC), Ethiopia
(a) Object and location

The location of this link was Mekelle town in Tigre, Ethiopia. The link started in 1994 and continued until 1998 with funding under an IDA-7 World Bank loan. The object was to use the expertise at CAZS to develop the curricula for the newly formed college using a teaching objectives approach and to provide assistance with teaching while MUC staff underwent further training at MSc or PhD level in the UK or in other EU countries.

To supplement the services on offer and to encourage a dialogue regarding the broader issues of women in development and environmental concerns, a separate link between CAZS and MUC, supported by the British Council, began in 1995. Following a programme of successfully completed exchanges, the link was renewed in 1997 for a further 3 years, with an accent on action research and community development.

(b) Results

The project was highly productive both in achieving its objectives and also in associated activities, such as the provision of 28 support staff - Technical Assistants (TAs) and Mentors, production of 60 documents containing subject teaching materials and collaborative work with over 20 Development Partner Agencies (DPAs)). The curricula developed were based on a survey of employer requirements in the region, particularly those involved in agricultural and rural development.

In addition to the education role, and in the true spirit of the development-focused nature of the college, CAZS staff variously:-

· assisted in the establishment of development for a;

· helped in the preparation, implementation and reporting of workshops and seminars;

· assisted in extension programmes with the Bureau of Agriculture and Natural Resources;

· conducted surveys for external organisations;

· assisted with the preparation of development plans for the Regional Government.

(c) Role of CAZS

CAZS provided input of junior staff who providing temporary teaching assistance who were resident in Ethiopia, senior staff who went to regular visits to supervise the EU teaching staff and to develop the curricula and give guest lectures, and assist in equipment procurement matters. They also supervised the financial accounting of the project. CAZS input amounted to 84 person-months.

(d) Project cost.

The World Bank contribution was € 800,000 but the British Council paid on a re-imbursement basis for exchange visits only and accounted for funds itself. There were about 4 visits (2 each way) for 2 to 4 weeks, each year. The total was in the region of € 900,000.
(e) Donors

(i)
Name:
World Bank

Address:
c/o Mr. Ishac Diwan, Country Director, Africa Avenue, Bole Road,

Addis Ababa, Ethiopia

E-mail:
idiwan@worldbank.org

Telephone number: (251-1) 62-77-00

Amount contributed: € 800,000

(ii)
Name: British Council

Address: 10, Spring Gardens; London; SW1A 2BN; UK

E-mail: general.enquiries@britishcouncil.org

Telephone number: +44 (0)20 7930 8466

Amount contributed: c. € 100,000

Rural Environment Management Link with Xavier Institute of Management, India

(a) Object and location

The link provided for the development of a postgraduate course in Rural Environment Management at the Centre for Development Research and Training (CENDERET) at the Xavier Institute of Management, Bhubaneswar (XIMB), Orissa, India. Initially part of the postgraduate course was taught in Bangor and part in Orissa. It was planned that the course would be fully transferred to Orissa after a six year programme. During this period, staff from XIMB were to have their skills developed during visits to CAZS.

The Link was to run from 1996 to 2002. Unfortunately, the British Council ceased support for the programme after 2 years owing to changes in management and policy.

(b) Results

Courses were held for 15 middle-level managers in 1996 and 1997 at CAZS and XIBM. The Link organisers utilised contacts made by CAZS with the KRIBHCO Indo-British Project which ran an integrated rural development programme in Gujarat, Rajasthan and Madhya Pradesh and was able to arrange for part of the training to be held at the KRIBP field HQ in Dahod, Gujarat.

(c) Role of CAZS

CAZS provided expertise in rural resource management and other staff to arrange courses in CAZS and XIMB.

(d) Project cost

Exact cost not known as BC kept accounts for the link and reimbursed each partner separately. The costs incurred at CAZS in 1996 and 1997 were € 20,000 in each year.

(e) Donors

Name: British Council

Address: 10, Spring Gardens; London; SW1A 2BN; UK

E-mail: general.enquiries@britishcouncil.org

Telephone number: +44 (0)20 7930 8466

Farm Management Link with Xavier Institute of Management, India

(a) Object and location

The link provided for academic exchanges between the Centre for Arid Zone Studies, University of Wales, Bangor, UK and the Centre for Development Research and Training (CENDERET) at the Xavier Institute of Management, Bhubaneswar (XIMB), Orissa, India and lasted for 4 years, from April 1997 to March 2001. The initial agreement was from April 1996 to March 2000 which was followed by an extension from April 2000 to March 2001. The purpose was:

· to undertake a collaborative action research programme designed to alleviate poverty through application of simple management techniques to subsistence and near-subsistence farmers in 4 districts in Orissa in order to improve productivity and increase farm efficiency;

· to transfer skills between staff at the Centre for Arid Zone Studies UK to Orissa, India;

· to assist in the development of planning tools for micro-planning with the aim of incorporation of these into course curricula at both institutions;

· to strengthen the agricultural capability of CENDERET at XIMB

(b) Results

The outputs were:

· visits to the UK by the Project Coordinator to study an Management Information Systems, particularly, interactive farm recording methods in Wales;

· modification of the system to provide a self-recording scheme for Indian subsistence farmers and to test the system on a pilot basis in Orissa and to extend this later to 4 districts in Orissa;

· visits by an agricultural economist to CAZS to analyse using a computer, the results of the pilot farm-recording study;

· follow-up visits by the Project Coordinator, and later, an information systems specialist, to UK to refine the system;

· visits by a rural sociologist from CAZS to review the system, provide seminars in rural development and develop concept notes using the linkage activities as a basis;

· the secondment of MSc students to CENDERET to assist with teaching and to undertake short research projects on farm management;

· a workshop on farm recording and dissemination of results.

(c) Role of CAZS

CAZS managed the Link agreement and provided technical expertise.

(d) Project cost

Exact cost not known as BC kept accounts for the link.

(e) Donors

Name: British Council

Address: 10, Spring Gardens; London; SW1A 2BN; UK

E-mail: general.enquiries@britishcouncil.org

Telephone number: +44 (0)20 7930 8466

University of Swaziland Link

(a) Object and location
The project ran from August 1995 to 1997. The object was contribute to the development of the curriculum at the University of Swaziland (UNISWA) on rangeland management (and related topics) and to plan areas of research in rangeland management.
(b) Results
The curricula developed by CAZS for use in Bangor and for Mekelle University College were adapted for the Swaziland situation. A set of notes was produced that was to be published. Facilities for research at government ranches were investigated. Interdepartmental cooperation within UNISWA was improved. It was agreed that the rangeland research would be conducted in the context of the UN Convention to Combat Desertification. An emphasis on an ecological approach was agreed, especially as these were affected by anthropogenic and climatic change influences. In particular it was agreed to investigate stocking rate, carrying capacity, bush encroachment, browse nutritive values and animal selectivity.
(c) Role of CAZS

The link involved several visits of CAZS staff to Swaziland and one visit of a member of staff from UNISWA to CAZS. CAZS was a partner in this Link. CAZS staff also provided training to a UNISWA staff member (digestibility analysis).

(d) Project cost

€ 10,000
(e) Donors
Name: British Council
Address: 10, Spring Gardens; London; SW1A 2BN; UK
E-mail: general.enquiries@britishcouncil.org
Telephone number: +44 (0)20 7930 8466
Amount contributed: €10,000
Link with National University of Lesotho

(a) Object and location

The Link was between the National University of Lesotho and the Centre for Arid Zone Studies, Bangor.

The Link was to:

· establish a protocol for curriculum development that would continue to be used …;

· institute a system of writing curricula using behavioural objectives for discrete and detailed learning outcomes;

· prepare initial course curricula appropriate for Lesotho.

(b) Results

The Link concentrated on curricula concerned with environmental subjects, agriculture and food technology. The Link also arranged for the development, at village and district levels, of an integrated environmental strategy involving schools and village stakeholders. This aspects also included the completion of teaching materials and a strategy for the Taung Valley Corridor Integrated Environmental Study. CAZS also assembled literature for a book on the Taung Valley and assessed the teaching of environmental studies at NUL.

(c) Role of CAZS

CAZS provided technical specialists who were experienced in curriculum development. The also hosted visiting lecturers from Lesotho and arranged short training programmes for them.

(d) Project cost
€ 8,500
(e) Donors

(1)
Name: British Council

Address: 10, Spring Gardens; London; SW1A 2BN; UK

E-mail: general.enquiries@britishcouncil.org

Telephone number: +44 (0)20 7930 8466

(2)
Name: Dolen Cymru

Address: 2 Glanrafon; Bangor; Gwynedd; LL57 1LH; UK

E-mail: dolencymru@btinternet.com

Telephone number: 01248 372879

Warsaw Agricultural University Link

(a) Object and location

This was another British Council funded Linkage Programme. The arrangement was between the Department of Crop Production at Warsaw Agricultural University (Poland) and the Centre for Arid Zone Studies, University of Wales, Bangor (UK).

The objective of the Agreement was to mobilize the resources needed to develop an integrated collaborative programme including:

1) faculty exchange,

2) collaborative research and extension programs,

3) advanced training for students,

4) joint applications for development programmes in Poland.

The agreement was to provide the environment and encouragement for faculty from the two institutions to develop collaborative activities.

The focus of the agreement was for the Centre for Arid Zone Studies to:

· share its expertise in application of research to specific farmer, agribusiness, rural development , environmental and policy problems;

· provide opportunities for faculty at SGGW to capture experience about the Wales model for rural development and farmer training in Wales

· cooperate in research of mutual interest and benefit to both Welsh and Polish agriculture; and,

· share experiences in teaching methods, technologies, and practical application of teaching approaches.

and, for the Warsaw Agricultural University (SGGW) to:

· share its expertise in research and institutional knowledge about agriculture in Poland;

· lead in developing joint entry to assistance programmes directed toward the Baltic republics, Belarus and the Ukraine, and;

· cooperate in identifying potential nominees for graduate study at the Centre for Arid Zone Studies, University of Wales, Bangor.

(b) Results

The linkage resulted in a number of mutually beneficial visits by members of staff of the respective institutions. Lectures were given and proposals for submission to other grant-making were developed.
(c) Role of CAZS

CAZS’s role was primarily that of facilitator.
(d) Project cost

not known
(e) Donors

Name: Warsaw Agricultural University

Address: Ul. Nowoursynowska 166; 02-787 Warszawa, Poland

E-mail: ad_cpe@alpha.sggw.waw.pl
Telephone number: +48-22- 843 90 41

Amount contributed: not known
Capacity Building Workshop, Latvia

(a) Object and location

The object was to develop research capacity
(b) Results

A workshop was held in Latvia at which there were technical discussions about priorities: a number of skills pertinent to the writing of research proposals were developed.
(c) Role of CAZS

CAZS provided technical expertise
(d) Project cost

€ 40,000
(e) Donors

Name: EU- PHARE-TEMPUS (1502-96)

Address:
European Training Foundation, Villa Gualino, viale Settimio Severo 65,

I - 10133 Torino, Italy
E-mail: info@etf.eu.int
Telephone number: +39 011 630 22 22
Amount contributed: € 40,000
4.2
Resources

Maximum 3 pages. Detailed description of the various resources at the disposal of your organisation including:

Annual income over the past three years

	Analysis of annual income
	2001
	2000
	1999

	
	EUR,000
	EUR,000
	EUR,000

	Central Council Funding
	43,907
	42,856
	39,901

	Tuition fees
	23,504
	22,498
	22,309

	UK Research Councils
	4,455
	3,370
	3,666

	UK Industry/Commerce and Charities
	1,872
	2,627
	2,147

	UK Central/Local Government
	4,917
	4,712
	4,782

	EU Government Bodies
	2,113
	2,839
	2,661

	Residences, catering and conferences
	8,852
	8,537
	8,887

	Other services rendered
	6,159
	6,124
	5,003

	Other Income
	8,235
	7,257
	6,110

	Total annual income
	104,014
	100,820
	95,466

Number of full-time and part-time staff by category

	Staff Numbers by major Category
	2001
	2000
	1999

	Academic and Research
	851
	848
	930

	Technical
	117
	126
	138

	Clerical
	342
	344
	385

	Others
	313
	357
	454

	Total
	1,623
	1,675
	1,907

Note: staff numbers are expressed as full time equivalents

Equipment and offices

CAZS occupies part of the Thoday Building of the University, where the administration and most staff offices are situated – the rest of the building is used by the School of Agricultural and Forest Sciences. The academic staff occupy 10 rooms in this building, together with 3 administrative offices with the usual equipment and a seminar room. In addition, there are crop physiology and molecular biology laboratories in the nearby Memorial Building, as well as 2 additional offices for the academic staff. All staff have their own networked computer facilities, and in-house network black and white and high-quality printers are available.

The University Science Library is situated over the road from CAZS, and has comprehensive collections of books and journals. Library catalogues and a wide range of bibliographic sources, including on-line journals, can be accessed over the University network.

Facilities available in the Thoday building also include a student computer room with colour and black and white printers and networked PCs, and a recently installed Video-conferencing suite with state of the art equipment to enable lectures and seminars to be conducted with similar facilities anywhere in the world.

In addition, CAZS manages the Pen-y-Ffridd experimental glasshouse complex 1.5 km away, with temperature and light-controlled glasshouses and controlled environment facilities. There are also smaller-scale glasshouse facilities on the roof of the Memorial building. Staff and students also have access to the SAFS experimental facilities at Abergwyngregyn, about 10 km from Bangor. These include further greenhouse and controlled-environment space, and experimental fields and forestry areas. Adjacent is the CEH dome facility for studies into climate change and atmospheric pollution, to which access can also be arranged.

Other relevant resources

Through their links built up over many years CAZS have gained a great deal of experience in dealing with the needs and expectations of overseas students and visiting staff. Many support facilities for overseas students are also available, both in the University and in the city of Bangor. These include:

· Representation, personal support and advice on a variety of problems is available through the Students' Union Welfare Advice Centre. A free and confidential counselling service on an appointment or 'walk in' basis is provided through the Student Services Centre and the Students' Union. Students also have a personal tutor and each hall of residence has a resident Warden. For major problems of a personal nature, a confidential Nightline support service run by students for students is also provided. A team of staff volunteers are available to deal with any crises or serious incidents involving students outside normal university hours. Health care is provided via daily surgeries where no appointment is required (although students are also required to register with a local General Practitioner). The Nurse will also see patients on a 'drop in' basis and can make visits to students in their accommodation when necessary.

· Overseas students have a dedicated advisor who can help with issues such as liaising with university departments and or public and local organisations, In addition, the Shekina Multicultural Women’s' Group offers opportunities for women from different cultures to meet and make friends with local women and to take an active part in the local community through education. Shekina offers a range of free language classes and skills training, including accredited IT, desk top publishing and internet courses.

· A crèche is provided by the Students' Union for children aged 3 months to 5 years, and a there is a play-scheme for school-age children in the summer.

· University Chaplains provide support for all students, regardless of their religious beliefs. They are based in an Ecumenical Centre which is open as a meeting place. There is also a mosque in the city of Bangor.

5.
Other applications submitted to European Institutions, the European Development Fund (EDF) or EU Member States

5.1
Grants, contracts or loans obtained during the last three years from European Institutions, the EDF or EU Member States

	Title of operation
	EC budget line, EDF or other source
	Amount (EUR)
	Date of award

	Tyfiant Coed
	EAGGF (Objective 1)
	253,435
	Apr-01

	Exotic plant invasions: deleterious effects on Mediterranean island ecosystems
	FP5-EESD-RTD
	178,169
	Dec-00

	Vulnerability assessment of shrubland ecosystems in Europe under climate changes
	FP5-EESD-RTD
	149,179
	Nov-00

	Molecular ecophysiology as a tool for the selection of highly stress resistant poplar species for multipurpose forests
	FP5-QL-RTD
	199,168
	Oct-00

	Sustainable post-industrial land restoration
	DG Environment - Life Programme
	528,886
	Jul-99

	Poplars: a multiple-use crop for european arable farmers
	FP4-FAIR6-RTD
	168,000
	Feb-99

	Sustainable bio-technologies against forest regeneration decline and soil erosion in north eastern Bohemia (root analysis)
	FP4-INCO-Copernicus-RTD
	55,080
	Sep-98

	Wheat genotypes for India and Pakistan
	FP4-INCO-DEV-RTD
	166,081
	Nov-98,

	Improved management of agroforestry parkland systems in sub-Saharan Africa
	FP4- INCO-DEV-RTD
	124,600
	Sep-98

5.2
Grant applications submitted (or due to be submitted) to European Institutions, the EDF or EU Member States in the current year:

	Title of project
	EC budget line, EDF or other source
	Amount (EUR)

	PROT
	QOL-2001-5.3 Sustainable and multi-purpose utilisation of forests resources
	123,318

	EARLYWOOD
	FP5-QL-KA5
	613,372

	Eurosnow
	FP5-Envir
	223,507

	BIOWANT
	FP5-QL-KA5
	99,982

III. partners of the applicant participating in the project

1.
Description of the partners

	
	Partner 1
	Partner 2

	Full legal name
	Don Mariano Marcos Memorial State University
	National University of Ireland, Cork (University College, Cork)

	Nationality
	Philippino
	Irish

	Legal status
	State University
	National University

	Official address
	DMMMSU, Bacnotan, La Union 2515, Philippines
	Department of Food Business and Development, O’Rahilly Building, UCC, Cork, IRELAND.

	Contact person
	Dr. Ernesto R. Gapasin and/or Dr. Rodolfo E. Ulep
	Mr Nicholas Chisholm

	Telephone n°
	063 72 888 5354
	+353 21 4903347

	Fax n°
	063 72 888 5354
	+353 21 4903358

	E-mail address
	dmmmsulead@yahoo.com
	foodeconomics@ucc.ie

	Web address
	http://www.dmmmsu.edu.ph/
	http://www.ucc.ie/acad/foodecon/index_g.html

	Number of staff (permanent and non-permanent)
	614 full time faculty members, of which 83 are Professors, 121 Associate Professors, 222 Assistant Professors and 169 Instructors. There are 19 part time Professors. Academic staff are supported by 342 non-teaching staff . A pool of 168 full time researchers are leading research activities in DMMMSU.
	13 academic / research + 2 administration officers in DFBD

	History of co-operation with the applicant
	None
	Link with CAZS Bangor since beginning of 2001 when the two institutes undertook a joint review of agricultural and natural resources research in Ethiopia. Now in advanced stage of preparation of joint proposal with CAZS for Operational Research in Agriculture in Ethiopia to be funded by Irish government

	Role and involvement in preparing the proposed project
	Original request to CAZS and Cork came from DMMMSU. DMMMSU consulted at all stages and provided inputs into logical framework, main proposal and budget
	Inputs and suggestions in logical framework and main proposal

	Role and involvement in implementing the proposed project
	Main implementing organisation
	Substantial involvement in implementation as per Plan of Action (section 1.9) especially to provide expertise in socio-economics and farmer organisations and training.

Important: This application form must be accompanied by a signed and dated partnership statement from the main applicant and every partner in accordance with the model provided on the next page.

2.
Partnership statement

Partnership

A partnership is a relationship of substance between two or more organisations involving shared responsibilities in undertaking the project funded by the European Commission. In order to assist the smooth operation of the project, the European Commission requires all partners (including the main applicant which signs the contract) to acknowledge this by agreeing to the principles of good partnership practice set out below.

Principles of Good Partnership Practice

1. All partners should have read the application form and understood what their role in the project will be.

2. The applicant should consult regularly with its partners and should keep them fully informed of the progress of the project.

3. All partners should receive copies of the reports - narrative and financial - made to the European Commission.
4. Substantial changes proposed to the project (e.g. activities, partners, etc) should be agreed by the partners before submitting the proposals to the European Commission. Where no such agreement can be reached, the applicant must indicate this when changes are submitted for approval to the European Commission.

5. Before the end of the project, the partners should agree on an equitable distribution of project equipment, vehicles and supplies purchased with the EU grant among local partners located in the target countries. Copies of the title transfers must be attached to the final report.

Statement of partnership

We have read and approved the contents of the project submitted to the European Commission. We undertake to comply with the principles of good partnership practice.

	Name:
	Paul D. Smith

	Organisation:
	Centre for Arid Zone Studies, University of Wales, Bangor, UK

	Position:
	Research Fellow & Proposed Project Manager

	Signature:
	

	Date and Place:
	

IV. Declaration by the applicant

I, the undersigned, being the person responsible in the applicant organisation for the project, certify that:

(a) the information given in this application is correct; and

(b) the applicant organisation and the partner organisation(s) (where applicable) are eligible in accordance with Section 2.1.1 of the Guidelines for Applicants.
	Name:
	Mr Paul Storey

	Position:
	Assistant accountant, University of Wales, Bangor, UK

	Signature:
	

	Date and Place:
	22nd October, 2002; Bangor, Wales, UK

Checklist

Before sending your proposal, please check that your application is complete:

The application form
 FORMCHECKBOX

the proposal is complete and filled out in accordance with the application form

 FORMCHECKBOX

one original and five copies of all documents

 FORMCHECKBOX

the proposal is typed and is in English

 FORMCHECKBOX

the Partnership statement is signed by the applicant and all partners

 FORMCHECKBOX

the budget and the expected sources of funding are presented in the format of the application form (Annex B to the Guidelines for Applicants)

 FORMCHECKBOX

in the budget the European Commission’s contribution is identified and is within the maximum of total eligible project costs.

 FORMCHECKBOX

in the budget the administration costs are 7% or less of direct eligible project costs

 FORMCHECKBOX

in the budget the contingencies are no more than 5% of total eligible project costs

 FORMCHECKBOX

the declaration by the applicant is signed (Section IV of the Application Form)

 FORMCHECKBOX

the logical framework for the project is complete (Annex C to the Guidelines for Applicants)

Supporting documents
The Application Form must be accompanied by the following supporting documents:

 FORMCHECKBOX

Statutes and/or Articles of Association of the applicant organisation and those of each of the partners.

 FORMCHECKBOX

Most recent annual report and accounts of the applicant and those of each of the partners.

 FORMCHECKBOX

A CV and a Declaration of Availability (preferably presented in accordance with the model recommended in Annex F) from each of the Project Managers, key staff and key Experts involved in the project
 FORMCHECKBOX

Justification of budget items presented in the Standard Budget Form. Details must be given at least for each person (or profile) involved in the project and for each travel (who, where, when, for what action).
 FORMCHECKBOX

In addition to the hard copies, the project proposal must include an electronic version in the form of a diskette or CD-ROM: Grant Application Form (preferably MS-Word), time schedule (preferably MS-Word, MS-Excel or MS-Project) and budget (preferably MS-Excel).

 FORMCHECKBOX

A summary of the project in the form of a Fact Sheet (preferably in conformity with the model recommended in Annex H).

The remaining annexes to the Guidelines for Applicants are as follows:
Annex B

Budget

Note:
This document is in Microsoft Excel format and is contained in a separate file.

Annex C

Logical framework

Note:
This document is in Microsoft Excel format and is contained in a separate file.

Annex D
Current daily allowance rates (per diems).

Annex E
Standard contract

Annex F
Standard format for CV and Declaration of Availability
Annex G
Example of envelope

Annex H
Project Summary Sheet

Annex B

Budget

A template (Excel Format) for the presentation of the Budget can be found at the following website address:

http://europa.eu.int/comm/europeaid/tender/gestion/pg/e03_b_en.xls
or alternatively, on the specific Asia-Link pages:

http://europa.eu.int/comm/europeaid/projects/asia-link/index_en.htm
Note:
It is essential that the budget include justification of all budget items. Details must be given at least for each person (or profile) involved in the project and for each travel (who, where, when, for what action).

Annex C

Logical Framework

A template (Excel Format) for the presentation of the Logical Framework can be found at the following website address:

http://europa.eu.int/comm/europeaid/tender/gestion/pg/e03_c_en.xls
or alternatively, on the specific Asia-Link pages:

http://europa.eu.int/comm/europeaid/projects/asia-link/index_en.htm
Annex D

Daily Allowance Rates

(Per Diems)

The latest per diem can be found on:

http://europa.eu.int/comm/europeaid/perdiem/liste1_en.htm
Per diems include all costs of hotels, food and local transport within a city.

You are advised to regularly check the above site for the current rates as these may change during each year.

The rates indicated are the maximum allowed, and applicants are advised to indicate in the proposal the date upon which they based their per diem rate.

The maximum period for per diem for an expatriate expert is five months. Experts working more than five months in Asia are expected to rent a house or an apartment for the whole duration of their stay after one month has lapsed. Costs for housing are eligible.

Annex E

Standard Grant Contract
The contract is composed of:

i) Special Conditions: specific for each contract, comprising the amount of the contract, the duration of the action, the payment plan, the addresses of the parties, etc.

ii) Description of the Operation - Annex I (as submitted by the Applicant as part of their application)

iii) General Conditions - Annex II

iv) Budget of the Operation - Annex III (as submitted by the Applicant as part of their application)

v) Contract-award procedures (Annex IV)

vi) Standard request for payment and financial identification form (Annex V)

Documents indicated under points (iii), (iv), (v) and (vi) are available from the following address:

http://europa.eu.int/comm/europeaid/tender/usedoc/cont_typ/c_index_en.htm
Annex F

CV model and Declaration of Availability
Curriculum Vitae

Proposed Position in the Project: Project Manager

1
Family Name:
Smith

2
First Name:
Paul

3
Date of Birth:
11 September 1946

4
Nationality:
British

5
Civil Status:
Married

6
Education / Professional studies:

Institution:

University of Newcastle-upon-Tyne

Date From/To:

1965 - 68

Degree/Diploma:
B.Sc. (Hons.) – Physics

Institution:

University of Nottingham

Date From/To:

1969 - 73

Degree/Diploma:
M.Phil. (Soil Science)

Institution:

Silsoe College, Cranfield Institute of Technology

Date From/To:

1975 - 76

Degree/Diploma:
Post-graduate Dip. in Agricultural Engineering (Soil & Water)

7
Language Skills:
(Mark from 1 (notions) to 5 (excellent) for competence)

(*=mother tongue)

Language
Speaking
Reading
Writing
	English
	5
	5
	5

	French
	1
	1
	1

	Swahili
	3
	3
	3

8
Membership of Professional Bodies:
Member of the Institution of Agricultural Engineers (Member grade)

Tropical Agriculture Association

World Association of Soil and Water Conservation

Association of Arid Lands Studies

Member of the Learning and Teaching Support Network for Bioscience

9
Other Skills:

· advanced user of Microsoft Word, Excel and Access;

· particular experience in the design and operation of computerised bibliographic and relational databases;

· clean driving licence (33 years);

· basic counselling skills.

10 Present Position within the organisation: Research Fellow

11 Years with the organisation:

15

12 Key Qualifications: (relevant to the project):
· Participatory approaches to watershed and natural resource management

· Physical and vegetative methods of soil and water conservation in drought prone areas of Africa and India including water harvesting

· Field water management aspects of irrigated agriculture

· Small scale rural water supplies

· General rural development

· Development of computerised bibliographic and resource databases for research and development management

· Management of projects to develop infrastructural and human resources for agricultural research information services in developing countries

· Curriculum development at university level

· Project proposal and report writing
13 Experience in Specific Asian countries/territories :

	Country :
	India

	Date :
	1990 to 1992 (numerous visits)

	Details :
	Numerous visits to India as part of University of Wales team commissioned to undertake pre-project activities for KRIBHCO Indo-British Dryland Farming Project, a participatory rural development project in Gujarat, Rajasthan and Madhya Pradesh states [ODA funded]. Aspects covered included:

· information gathering (particularly related to agriculture such as data on soils, crops, climate, economics and previous research;

· analysis of geographical and socio-economic data to assist in selection of villages in which the project would work;

· planning of remote sensing component of project;

· developing institutional linkages between project and research institutions, NGOs and other projects;

· establishing technical training requirements for staff and farmers;

· formulation of on-farm research needs for soil and water conservation component.

	Country :
	India

	Date :
	1992 to 1998 (numerous visits)

	Details :
	Numerous visits as part of University of Wales team commissioned to advise and assist in the implementation of the first phase of the KRIBHCO Indo-British Dryland Farming Project. The commitment generally involves one to two weeks in UK as well as one to two months in India. Aspects covered have included:

· preparation of soil and water conservation component of project work-plan;

· assisting with staff selection;

· running training courses and preparing materials for soil and water conservation specialists, community organisers and farmers;

· developing participatory planning procedures for soil and water conservation component;

· undertaking participatory rural analysis with special emphasis on natural resource management;

· advising on methods of soil and water conservation;

evaluation of programme.

	Country :
	INDIA

	Date :
	1996 to 1998 (numerous visits)

	Details :
	Consultancies for ODA (now DFID) through Centre for Development Studies at the University of Wales, Swansea to KRIBHCO East India Dryland Farming Project, Ranchi, India (project covers parts of West Bengal, Orissa, Bihar) to:

· assess impact of participatory soil and water conservation activities

· undertake training of field staff,

· establish research linkages with local institutions

· formulate watershed development and monitoring policies.

	Country :
	INDIA

	Date :
	2000 to 2002 (continuing)

	Details :
	Consultant to Gramin Vikas Trust the Indian development trust that developed out of the KRIBP (above). Special responsibilities for arranging and providing training for project staff in Soil and water management, soil husbandry and watershed management aspects. Funded by DFID. Managed by W.S. Atkins Ltd.

	Country :
	INDIA

	Date :
	2000 to 2001 (several months)

	Details :
	Desk study to consolidate knowledge of land and water management aspects of DFID funded research on the peri-urban interface in 2 cities (one in India, one in Ghana).

Later, visited India several times to supervise soil and land use aspects of peri-urban change at Hubli-Dharwad, Karnataka. Also responsible for database design and analysis component. (DFID).

14 Professional Experience Record (relevant to the project):

	Date:
	October 1999 – January 2000

	Location:
	KENYA & UK

	Organisation:
	CAZS, UWB

	Position:
	Research Fellow

	Responsibilities:
	Leader of scoping study to identify researchable constraints among the poor and landless in the high potential areas of Kenya using participatory methods (DFID)

	Date:
	April, 1997 – March 1998

	Location:
	UK

	Organisation:
	CAZS, UWB

	Position:
	Research Fellow

	Responsibilities:
	Co-ordination of turnkey project for DFiD to produce a computerised database of crop varieties in India

	Date:
	(September, 1995; March, 1996; October, 1996; May, 1997; March, 1998; August, 1998)

	Location:
	ETHIOPIA

	Organisation:
	CAZS, UWB

	Position:
	Research Fellow

	Responsibilities:
	Curriculum development in soil and water engineering related subjects at Mekelle University College of Dryland Agriculture, Tigray and to provide advice and support to expatriate teaching staff, employed by CAZS under a link agreement

	Date:
	July 1992 - July 1996

	Location:
	KENYA and UK

	Organisation:
	CAZS, UWB

	Position:
	Research Fellow

	Responsibilities:
	Management of Dutch government funded 3-year project to establish a computerised database of agricultural research and to produce research reviews on Kenyan agriculture. Assignment involved numerous visits to Kenya. Aspects of the project included:

· purchase and installation of equipment;

· software installation and set-up

· staff training (technical writing, editing, database development and management, bibliographic software, MS-DOS, use of CD-ROMs and general information management);

· downloading of data from on-line databases and establishing techniques for its conversion to format used by software;

· establishing procedures for writing, editing and entering of abstracts and bibliographic details of records;

· drawing up plans for follow-up project.

The project involved 5 man-months input per year in Kenya and 5 man-months input per year in UK (DGIS, Netherlands).

	Date:
	Apr. 1988 – Mar. 1990

	Location:
	TANZANIA

	Organisation:
	CAZS, UWB

	Position:
	Research Fellow

	Responsibilities:
	Management of 2 year project to develop a computerised database of agricultural research in Tanzania. Co-ordination of the analysis and evaluation of past research using the database, to assist in providing guidelines for planning the rehabilitation of agricultural research in Tanzania. Writing a large proportion of and editing final report. Training of Tanzanian collaborators in the collection and processing of information and in the use of the database has also been carried out. [ODA; BMZ, Germany]

	
	

15 Publications (selection):

Relationship between bulk density, available water capacity, and air capacity of soils. J. Soil Sci. 23, 475-480, (1972)*

The effect of density on water retention properties of field soils. J. Soil Sc. 24, 355-367, (1973)*

Hydrological aspects of soils on the Kingston Brook Catchment. M. Phil. thesis, Dept. of Soil Science, University of Nottingham (1973)

Density and water release characteristics. In "Soil Survey Laboratory Methods" (1974), pp 42-55. Soil Survey of England & Wales, Rothamsted Experimental Station, Harpenden, Herts., U.K.

Soil and Irrigation Studies on Iran Shellcott Land, Dezful, Iran. Final Report. Dept. of Geography, University of Durham, August 1975.

The Potential of run-off harvesting for crop production and range re-habilitation in Semi-arid Baringo. In: Soil and Water Conservation in Kenya, 305-323, Proc. of 2nd Workshop, March, 1982, Inst. of Dev. Studies and Faculty of Agriculture, University of Nairobi, (1982)

An evaluation of Agricultural Research in Tanzania. [Editor] Centre for Arid Zone Studies, UCNW, Bangor, UK (1990)

A review of agricultural research in Tanzania. Tropical Agriculture Association Newsletter, 10(3), pp 6-8, 1990

Best placed: Rural Water Supply. World Water and Environmental Engineer, Oct., 1991, pp 40-41

A Review of Agricultural Research and Development in Zanzibar. Centre for Arid Zone Studies, University College of North Wales (1992). 3 volumes. (ed.)

The work of the Centre for Arid Zone Studies at the University College of North Wales in agricultural information technology in East Africa: experience, frustrations, and aspirations. Paper presented to the Sixth SPAAR Information Systems Workshop, NRI, Chatham, April 26-30, 1993.

Supplementary guidelines on irrigation activities. In: Guidelines for agricultural development. TEAR Fund, Teddington, Middlesex, UK, 1993.

Soil and Water Conservation. Chapter 6 in: "Dryland Agriculture in Africa", (Ed. J. Rowlands). Macmillan’s, 1993.

The KRIBHCO Rainfed Farming Project: an approach to participatory farming systems development. Research Issues in Natural Resource Management. KRIBP Working Paper No. 1. Swansea: Centre for Development Studies, University of Wales. 1996. 26 pp. *

The use of subsidies for soil and water conservation on degraded areas of India: the KRIBHCO experience and some suggestions for alternative approaches. Paper presented at the workshop: “Watershed approaches for managing degraded lands in India: challenges for the 21st Century” at Vigyan Bhavan, New Delhi, 27-29 April, 1998

The use of subsidies for soil and water conservation: a case study from western India. Agricultural Research and Extension Network Paper 87. London: Overseas Development Institute. July 1998. ISBN 0 85003 393 4

The Indian Cultivar Database. 1999. Quarterly Bulletin of the International Association of Agricultural Information Specialists 44 (1/2), March, 1999, pp 32-36

KRIBHCO Indo-British Rainfed Farming Project (KRIBP/West): SWC programme - end of project report. 1999. Working Paper no. 11. Research Issues in Natural Resource Management. Swansea : Centre for Development Studies, University of Wales.

Participatory soil and water conservation in India - experiences from the KRIBHCO Indo-British Rainfed Farming Project. 2001. pp.191-197. In: D.E. Stott, R.H. Mohtar, and G.C. Steinhardt (eds). Sustaining the Global Farm – Selected papers from the 10th International Soil Conservation Organization Meeting, May 24-29, 1999, West Lafayette, IN. International Soil Conservation Organization in cooperation with the USDA and Purdue University, West Lafayette, IN. CD-ROM available from the USDA-ARS National Soil Erosion Laboratory, West Lafayette, IN. Web site http://topsoil.nserl.purdue.edu/nserlweb/isco99/pdf/isco99pdf.htm (verified 2 May 2002).
Participatory soil and water conservation in India - experiences from the KRIBHCO Indo-British Rainfed Farming Project.1999. In: M.A. McDonald, and K. Brown [eds.] (1999) Issues and Options in the Design of Soil and Water Conservation Projects. Proceedings of a workshop held in Llandudno, Conwy, UK, 1-3 Feb. 1999, pp 67-80. School of Agricultural and Forest Sciences Publication Number 17, University of Wales, Bangor. ISBN: 1 89 88 17 89 8

* junior author of co-authored papers

Declaration of Availability

Asia-Link Call for Proposals Publications Reference: EUROPEAID/113394/C/G

	Title of project proposal:
	Strengthening of Institute for Agroforestry and Watershed Management, Philippines

	Current position of the person and employer’s name:
	Research Fellow, Centre for Arid Zone Studies

University of Wales Bangor

	Position of the person in the proposed project:
	Project Manager

Statement of Availability

In the event of award of contract to the Applicant Centre for Arid Zone Studies, University of Wales Bangor which has presented me as a candidate for the project proposal whose title is mentioned above, I, Paul D Smith, confirm my availability to provide services for the above-mentioned project according to the planned programme of activities and to be able and willing to work for all the period of implementation of the project as indicated in the attached project proposal.

Signature

Date and place

Curriculum Vitae

Proposed Position in the Project: Lead participant, DFBD, Cork

1
Family Name:
CHISHOLM

2
First Name:
Nicholas (“Nick”)

3
Date of Birth:
7/7/56

4
Nationality:
Irish/British

5
Civil Status:
Married

6
Education / Professional studies:

Institution: University of Cambridge

Date From/To: 1975 - 78

Degree/Diploma: BA (Hons), Geography [MA (Hons) awarded 1980}

Institution: Dept of Agricultural Economics, University of Western Australia, Perth

Date From/To: 1979 - 84

Degree/Diploma: MSc (Agriculture)

7
Language Skills:
(Mark from 1 (notions) to 5 (excellent) for competence)

(*=mother tongue)

Language
Speaking
Reading
Writing
English* 5 5 5

French 1 1 1

Bengali 2

etc…

8
Membership of Professional Bodies:
9
Other Skills:

· represent Government of Ireland at OECD/DAC Working Party on Development Co-operation and Environment

10 Present Position within the organisation: University Lecturer

11 Years with the organisation: 8 years

13 Key Qualifications: (relevant to the project): Specialist in natural resource management (socio-economic and institutional issues) and rural development with approx. 10 years’ practical field experience in relevant development programmes in Asia and Africa; on-going involvement in the policy arena with relation to Ireland’s development co-operation programme, particularly in the areas of agricultural and natural resources development; involvement in preparation of distance learning materials.

13 Experience in Specific Asian countries/territories :

Country :Bangladesh

Date :1983, 1986-88, 1989, 1991-2, 1993

Details
Socio-economist and agro-economist on development programmes (funded by SIDA and DFID) relating to rural employment, flood control and fisheries

14 Professional Experience Record (relevant to the project):

Date:1990-91, 1993-6, 1998-present

Location: Cork, IRELAND

Organisation:
Dept of Food Business and Development, UCC, Cork, IRELAND

Position:
Lecturer

Responsibilities: Lecturing in rural development, & variety of research projects

Date:
1996-97

Location: ETHIOPIA

Organisation: Government of Ireland Development Co-operation programme

Position:
Assistant Programme Officer

Responsibilities:Managing integrated rural development programme in Tigray, northern Ethiopia, with emphasis on food security and integrated watershed management

Date:
1991-92

Location: BANGLADESH

Organisation: Mott MacDonald & Partners (funded by DFID)

Position:
Agro-Economist, Flood Action Plan

Responsibilities: Economic analysis of flood control scenarios in NW Bangladesh

Date:
1986-88

Location: BANGLADESH

Organisation: SIDA

Position: Socio-Economic Advisor and Human Resources Development Advisor

Responsibilities: Range of management and technical roles in Rural Employment Sector Programme

Also other short-term consultancy and research activities in Bangladesh, Ethiopia, Zambia and Malawi.

15 Publications:

Chisholm, N. (2000), Food Security Strategies in Ethiopia, paper for the Conference on Local and Global Dimensions of Food Security, International Famine Centre, UCC, April 2000.

Chisholm, N. (2000), Maintaining a Fragile Balance? Community Management of Renewable Natural Resources in Tigray, NE Ethiopia, paper for the International Association for the Study of Common Property, Bloomington, Indiana, May 2000.
Chisholm, N. (2001), Ireland Aid Agricultural Policy, A Report to the Development Co-operation Division, Department of Foreign Affairs, Dublin, 102 pp.

Chisholm, N. (1998) Irish Aid and Agenda 21: The Irish Bilateral Aid Programme Post-Rio, Department of Foreign Affairs, Dublin.

Chisholm, N. (1998) National Strategy for Sustainable Development: Ireland, paper presented at Workshop on National Strategies for Sustainable Development, UK Department for International Development, Sunningdale, U.K.

Chisholm, N. (1996) Irish Aid and Agriculture, A Report to the Irish Minister for Foreign Affairs, Irish Aid Advisory Committee, Dublin.

Chisholm, N. and M. Metz (1995), Joint Evaluation of European Union Programme Food Aid: Ethiopia, Report for European Commission, Overseas Development Institute, London.

Chisholm, N. and P-Y Legal (1995), Joint Evaluation of European Union Programme Food Aid: Zambia, Report for European Commission, Overseas Development Institute, London.

Chisholm, N. (1994), Cost-Benefit Analysis and Externalities in Wetlands Projects: The Lower Atrai Basin in Bangladesh, paper presented at Conference of The European Association of Environmental and Resource Economists, Dublin.

Declaration of Availability

Asia-Link Call for Proposals Publications Reference: EUROPEAID/113394/C/G
	Title of project proposal:
	

	Current position of the person and employer’s name:
	

	Position of the person in the proposed project:
	

Statement of Availability

In the event of award of contract to the Applicant <insert name of Applicant organisation> which has presented me as a candidate for the project proposal whose title is mentioned above, I, <insert person’s name>, confirm my availability to provide services for the above-mentioned project according to the planned programme of activities and to be able and willing to work for all the period of implementation of the project as indicated in the attached project proposal.

Signature

Date and place

Annex G

Example of Envelope
When submitting an Application by registered post, use this label on the envelope:
TO:

European Commission

EuropeAid Co-operation Office

Directorate D, Asia

Unit D6, Financial and Contract Management

Office: L41 3/89

B-1049 Brussels

Belgium

FROM:

[Insert full name and address of the Applicant…]
Call for Proposals publication reference: ……………………………….

’Do not open before the Proposal Opening Session’
When submitting an Application by hand, or private courier service, use this label
(for private courier services, put your proposal - original and copies - in a sealed envelope labelled as below and insert this into the bag or the container of the carrier):
TO:

European Commission

EuropeAid Co-operation Office

Directorate D, Asia

Unit D6, Financial and Contract Management

Rue de Genève 1

B-1140 Brussels

Belgium

FROM:

[Insert full name and address of the Applicant…]
Call for Proposals publication reference: ……………………………….

’Do not open before the Proposal Opening Session’

Annex H

Project Summary Sheet
Asia-Link Project Summary Sheet

1) Title of Proposal:
Strengthening of Institute for Agroforestry and Watershed Management, Philippines
2)
Programme Component: Curriculum development
	3)
Types of Activity:
	The main activities will include the development of curricula and teaching materials and trials with internet and distance education within the Philippines. Training materials for extension material will be produced. Key stakeholders, especially farmers will be involved in setting the curricula and in prioritising the extension material. The methodologies used and materials developed will be tested in at least one other Asian country.

4)
Duration of the Project (in months): 36
5)
Project Abstract:

a) The Project objectives

The aim of the project will be to strengthen the teaching, training and extension activities of the Institute for Agroforestry and Watershed Management (IAWM), at the Don Mariano Marcos Memorial State University in the Philippines. The project will be establish long term relationships between IAWM, the Centre for Arid Zone Studies at the University of Wales, Bangor and the Department of Food Business and Development (DFBD) at the University of Cork. The project will focus on the training needs of those serving the area and the extension requirements of farmers from indigenous groups.

b) Brief Keyword Description of the main Activities (50-100 words)

Participatory approaches to curriculum development; stakeholder analysis and involvement in design of extension material; watershed management; agroforestry; distance learning; indigenous knowledge; tribal areas; cultivation of sloping land; agroforestry; soil and water conservation; soil fertility; water resource management

c) Milestones/Key Indicators

Survey of past students and employers to determine key course requirements.

Review of technologies developed at Philippine research institutes concerned with watershed management and agroforestry.

Review and documentation of existing and past projects in Region 1 that were concerned with watershed management and agroforestry in order to define techniques that have worked and best practices. Results integrated into monograph covering "Best Project Management Practices for Watershed Management …".

Studies in target villages to discover in a participatory way, the priority problems concerned with watershed management and farming systems as perceived by farmers, indigenous practices and their suggestions for untried solutions.

Taking above into account, decide on courses that need to be made available; decide on content and modules needed for courses; develop curricula using learning outcome approach.

Upgrading of academic staff of DMMMSU especially in watershed management topics in the UK – as yet there are no staff at DMMMSU qualified in watershed management.

Development of teaching materials to support the modules developed – CD-ROMs, videos, manuals

Four postgraduate (M.Sc.) students from CAZS and DFBD study modules at IAWM and undertake field work under the direction of IAWM staff.

Extension products produced in local languages based on the teaching material.

6)
Applicant details:

Institution name: Centre for Arid Zone Studies
Address: University of Wales, Bangor, Gwynedd, LL575 2UW
Country: UK
Contact person: Paul D Smith
Tel:
+44-1248-382605
Fax:
+44-1248-364717
E-mail:
p.d.smith@bangor.ac.uk
7)
Partners’ details (add more rows if necessary):

	N°
	Partner Institution
	Country
	Contact person/email

	1
	National University of Ireland, Cork (University College, Cork)
	Ireland
	Name: Nick Chisholm
Tel.: +353 21 4903347
Fax: +353 21 4903358
E-mail: foodeconomics@ucc.ie

	2
	Don Mariano Marcos Memorial State University
	Phlippines
	Name: Dr. Rodolfo E. Ulep
Tel.: 063 72 888 5354
Fax: 063 72 888 5354
E-mail: dmmmsulead@yahoo.com

� A more detailed plan of action for each of the following years will be required for the release of interim payments in accordance with Article 2(2) of the General and Administrative Provisions of the Grant Contract (see Annex E).

� to be provided by the applicant and each partner in all cases where there is a partner in addition to the applicant

PAGE
1
Asia-Link Programme – Grant Application Form 2002

_980075119.doc

