Annex 5

EU ASIA-LINK PROGRAMME
STRENGTHENING

THE INSTITUTE OF AGROFORESTRY AND WATERSHED MANAGEMENT (IAWM)

OF

THE DON MARIANO MARCO MEMORIAL STATE UNIVERSITY (DMMMSU),

PHILIPPINES

VISIT REPORT
January 6 –January 15, 2005

Tom Crowley

Department of Food Business and Development

University College Cork

SUMMARY

PURPOSE OF THE VISIT
Three objectives were established for the visit:

(1) Participate in the Mid-Term Review of the Project
(2) Clarify UCC’s Input into Curriculum Development
(3) Develop the relationship between UCC and IAWM, DMMMSU
CONCLUSIONS RELATED TO THE VISIT’S PURPOSE
Mid Term Review of the Project

The project is proceeding well and as planned, albeit a few months behind schedule. At this point the preparatory work to underpin “participatory curriculum development” has been completed. This has involved soliciting input from past graduates, employers and farmers; as well as compiling relevant documentation on existing studies and projects related to watershed management in the region. This information has been analyzed and used to develop an overall outline for a new degree, MSc. in Watershed Management, specializations in watershed management within existing courses, and extension materials.
The factors that led to the delay have now been resolved and were administrative delays in the approval and disbursements of funds which affected the cash flow available to IAWM to proceed with the project. The change in roles/responsibilities of people responsible for the implementation within IAWM and the different people to visit from UCC were raised as issues that affecting the administrative implementation of the project.
With respect to the implementation of the project the key area requiring attention for the coming months is to ensure the political and administrative approval of the proposed MSc. in Watershed Management. During the visit it was reiterated by a number of key actors, including the President of the DMMMSU, that this would be forthcoming. An alternative view advanced by one actor, whereby Watershed Management would be dealt within an existing MSc rather than in a new MSc in Watershed Management; as well as differing explanations about procedures/timing of approvals for the new degree raised some concern amongst the EU members about the commitment and consensus within DMMMSU to develop the new MSc. However, this was raised and discussed at length and DMMMSU reiterated its commitment that the proposed MSc would be developed and secure approval.
The importance of securing approval, as quickly as possible, to ensure sufficient time for marketing the new MSc. was discussed and the consensus was that approval would be sought soon and marketing materials will be prepared in advance for immediate release once approval is secured.

Parallel to securing approval of the course, the other key issue to be tackled is producing the teaching materials. Progress has been made in developing course outlines for a number of courses. Establishing a timeline for writing the materials and delegating responsibility remains to be established.
In relation to other activities the production of extension materials is underway. Linkages between the three institutions through student and staff exchanges have proceeded well and understandings between the three partners are assisted with the joint project visits. From an UCC perspective the next step will be to incorporate the experience from the Philippines into our course material.
The institutional capacity of IAWM would seem to have developed well during the course of the project. The vision for the development of IAWM is first to develop teaching capacity in the area of watershed management and then develop its research/consultancy functions. Apparently, as it develops a track record then its current institutional nature would change from its present situation, of being an institute whose current function is similar to teaching faculty, to gaining more autonomy within the university structure for securing its own resources for R&D activities similar to current situation of the Institute of Sericulture and Institute of Apiculture, where the R&D mandate is quite strong. Clearly, an important step will be to develop research and consultancy priorities to ensure that the current momentum in relation to the institute’s development is maintained and built upon. This will be instrumental to the continued strengthening of the institute.
There was some discussion about whether a full-time permanent director for the institute would be necessary to consolidate its position as opposed to the current situation whereby a new director is elected internally every four years. There are a number of pros and cons related to this issue. My position is that an agreed development plan for the institute, building upon existing capacity and interests, is key to strengthening the institute and could be possible with either a permanent/rotary institute head. It was suggested that the current Project Steering Committee could continue as an Advisory Board to the Institute once the project was completed. Further developing and harnessing the expertise and contacts of this committee would seem very strategic and worthwhile.

A number of innovative ideas were raised such as the possibility of offering the new MSc in Watershed Development employing Distance Education Methodology/E Learning Methodologies. This is very interesting and its feasibility will become more apparent as the course materials are developed. Also the prospects of IAWM hosting and teaching EU students would be of interest to explore further.
UCC’s Input into Curriculum Development
Two courses have been identified; (a) Economic Development in Watershed and (b) Sustainable Development in Watersheds, where UCC could provide substantial input in preparing course books and class materials.

Outline course descriptions were established for these courses (see annex 1) between the respective members of staff in IAWM, Dr. Victoria Depadua and Professor Lilito Gavina and Tom Crowley from UCC. In these outlines it is indicated which areas of responsibility each institution would be best positioned to prepare the relevant materials. It is worth noting here the possibility that the courses may be offered using distance education/e-based learning methodologies should be considered when compiling the material.
The next steps are the following:

· IAWM to establish a timeline and deadlines for the preparation of the course materials

· Relevant people in UCC, with required expertise, to review proposed course outlines for comment/suggestion

· Identification of relevant people in UCC to write up the course materials

· Establishment of direct communication between the relevant people in IAWM and UCC for writing up the materials
Further Development of Relationship between UCC, IAWM, DMMMSU and CAZS
There is much goodwill between the three institutions to further deepen their linkages and participate in joint projects. Also there is a disposition to provide assistance in developing joint project proposals. It was discussed that perhaps during a future visit UCC could provide input/training in the development of log frames and also EU format budgets.

Though DMMMSU compiled a number of different operational projects for which it has sought funding, this relates to the overall operation of the university as opposed to being specifically relevant to development of Institute of Agro forestry and Watershed Management (IAWM). The overall vision for the evolution of the IAWM is to move progressively from developing new courses, to developing expertise in specific research and consultancy areas. Adopting an IAWM perspective the next steps would be for IAWM to identify and prioritize areas that it feels are key to the development of the institute, bearing in mind staff expertise, national/regional/local issues and areas where donor support is available. Prioritizing activities according to these areas would greatly facilitate the development of proposals. Now is an opportune time to start on these activities to ensure the current financial capacity built up, by the current project, is maintained.

A number of funding sources are available including different project lines from the EU and the Asia Development Bank. For example the Small Project Fund available locally from the EU could prove interesting in establishing IAWM’s credibility in managing EU funds directly. In such a scenario, IAWM could invite UCC and CAZS to provide specific inputs to projects they would lead..

The next steps would be the following:

· IAWM to establish it’s key priorities for development

· IAWM identify key donors with an interest in supporting these areas

· UCC could also identify donors in Europe with an interest in supporting these areas

· Identification of areas of input from UCC and CAZS

· Development of the proposal with support or comment from UCC/CAZS
Another possibility is that UCC identifies priorities; where it then seeks specific inputs from IAWM.

SPECIFIC ITEMS FOR FOLLOW-UP

· Transfer of Gabby’s Thesis form Zip Drive to CD Rom to be sent to Paul and IAWM
VARIOUS ITEMS FOR FURTHER DISCUSSION IN UCC
· The need to organize a teleconference between UCC, DMMMSU and CAZS

· Changes to overnight rates to facilitate more visits

· Preparing materials/visit for training in log frame planning and EU budgeting during the next visit
· Identifying possible areas where IAWM could support UCC such as hosting research students and/or teaching of course for BSc. In International Development Students

PROGRAMME
	Date
	Activity

	January 6
	Travel Cork – Amersterdam-Manilla

	January 7
	Arrive Manila. Meet with Paul Smith (CAZX), Gabriel Lucero (IAWM Project Coordinator) and Nelly Antolin (Assistant Project Coordinator and previous Project Coordiantor)

	January 8
	Discussion about development of the project especially related to possibility of offering new courses with Rudolfo Ulep (Director, ULEP)

	January 9
	Discussion with Paul Smith about development of project and establishing a workplan

	January 10
	Courtesy visit to DMMMSU President, Dr. Gapasin.
Discussing the advance of the project with IAWM staff.

	January 11
	Working on Course Outlines with Professor Lilito Gavina and Dr. Victoria Depadua

Dinner with the IAWM staff

	January 12
	Working on Course Outlines with Professor Lilito Gavina and Dr. Victoria Depadua
Dinner with the Junior Technical Researchers

	January 13
	Discussing future projects with Gabriel Lucero
Meeting with Dr. Padilla Department of Science and Technology and chairman of Project Steering Committee

Dinner with Dante Tattao and Virgilio ? former members of ULEAD

	January 14
	Travel from Bacnotan to Manila to Amsterdam

	January 15
	Travel from Manila to Amsterdam to Cork

ANNEX 1 – COURSE OUTLINES
Don Mariano Marcos Memorial State University

North La Union Campus

Bacnotan, La Union
Economic Development in Watersheds

1. Course Number
:
?

2. Number of Units
:
3

3. Contact hours
:
54 Hours

4. Prerequisites

:
?

Course description:

This course provides students the ability to identify socio-economic opportunities and threats that face rural dwellers in watershed areas.

Course Objectives (At the end of this course students will):

1. Be able to analyse policy actions, institutions and organization arrangements for economic development in watersheds

2. To perform economic analysis of watershed projects

3. Identify alternative sustainable rural enterprises and economic activities in watershed areas

4. Formulate Strategies for Economic/Entreprise Development in watershed areas

Course Outline

	Topic
	Who

	1. SOCIO-ECONOMIC FOUNDATIONS IN WATERSHED MANAGEMENT

· Socio Economic Setting in Watershed Areas

· Natural Ecosystem and Social System in Watershed Areas

· Rural Entreprise/Liveliood Development Options
	UCC/DMMMSU

UCC/DMMMSU UCC/DMMMSU UCC/DMMMSU

	2. TRENDS IN GLOBAL ECONOMY & LOCAL IMPLICATIONS

· World Trade Negotiations/WTO/Agriculture

· Opportunities and Threat for Developing Countries

· Implications for Rural Dwellers

· Regional and Bilateral Trade Agreements

· Implications for Rural Dwellers
	UCC

UCC

UCC

UCC

DMMMSU

DMMMSU

	3. NATIONAL ECONOMIC & SOCIAL DEVELOPMENT POLICIES
· A critical overview of Economic Development Theories

· Economic and Social Development Policies/Strategies in the Philippines

· Historical Overview

· Current Strategies

· Critical Assessment of current polices as they relate to watershed areas

· Key Federal and State Institutions

· Local Government Institutions

· Local Agencies

· Private Sector/NGOs
	UCC

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

	4. COMMUNITY ORGANISATION FOR ECONOMIC/SOCIAL DEVELOPMENT
· Social and Co-operative Entrepreneurship

· Nature of Collective versus Individual Entrepreneurship

· Creativity/Competitive Advantage arising from co-op/social enterprises

· Savings and Credit Groups

· Case Study on Philippine Co-operatives

i. Types of Co-op/Savings and Credit Associations

ii. Laws/procedures for establishing Co-op
· Other Rural Based Organizations in the Philippines

i. Community Organisation for Social Service in the Philippines

ii. Community Activism
	UCC

UCC

UCC

UCC

UCC

UCC

UCC

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

	5. RURAL ENTREPRISE DEVELOPMENT SKILLS

· Horizontal and Vertical Integration in Entreprise Development

· Entreprise Identification

· Agricultural Marketing

· Agricultural Financing/Bookeeping

· Business Plan/Entreprise Project Preparation
	DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

DMMMSU

	6. ECONOMIC ANALYSIS OF WATERSHED PROGRAMMES

· Cost Benefit Identification and Valuation

· Evaluation Techniques
	DMMMSU/UCC

DMMMSU/UCC

DMMMSU/UCC

Textbooks:

References:

Assessment and grading system

Narrative report on educational field trip

20%

Two 1-hour examinations

20%

Preparation of Case Study

20%

Preparation of Economic Evaluation of a Project

20%

Preparation of Business Plan

15%

Attendance

5%

Don Mariano Marcos Memorial State University

North La Union Campus

Bacnotan, La Union

Sustainable Development in Watersheds
1. Course Number
:
???
2. Course Units
:
3
3. Contact Hours
:
54

4. Prerequisites
:
COP (Consent of Professor) See also Entry Requirements for MSc.
Course description

This course provides students with an appreciation of different approaches to development with particular emphasis on rural development’s role in reducing poverty and securing livelihoods taking into account a broad definition of sustainability.

Course Objectives
At the end of this course students will:

· appreciate the multidimensional aspect of sustainable development

· understand current thinking on rural development and the linkages between poverty, rural development and the environment

· be able apply to appraise development interventions from a Sustainable Livelihoods Framework

· understand issues related to Natural Resource Management

· critically analyze and appraise national policies in relation to sustainable development of watersheds
Course Outline

	Topic
	Who

	7. GENERAL CONCEPTS OF DEVELOPMENT

· Meanings of Development

· Measurement of Development

· Economic

· Social Indicators

· Ecological Indicators

· Development Paradigms

· Concepts of Sustainable Development

· Trends and Directions of Sustainable Development
	UCC General

DMMMSU to make Philippine Specific/Case Study

	8. RURAL AREAS, POVERTY & RURAL DEVELOPMENT THINKING

· Rural Areas and Poverty

· Trends in Rural Development

· Broader Scope of Rural Development

· Poverty, Environment and Development Linkages

	UCC General

DMMMSU to make Philippine Specific/Case Study

	9. SUSTAINABLE LIVELIHOODS FRAMEWORK/ANALYSIS (SLA)

· Introduction to the SLA Framework/Framework of Sustainable Development

· Features of Sustainable Development

· Tests of Sustainability

· Parameters of Sustainability
	UCC General

DMMMSU to make Philippine Specific/Case Study

	10. NATURAL RESOURCE MANAGEMENT

· Natural Resources as Natural Capital

· Causal Factors explaining Environmental Degradation

· Common Property Resource Management

· Role of Community and State in Natural Resource Management

· Diversification Strategies
	DMMMSU

With Input from UCC

	11. AGENDA 21 IN THE PHILIPPINES

· Principles of Unity

· Action Agenda

· Implementing Mechanism

· Critical Assessment of Progress
	DMMMSU With Input from UCC

	12. SUSTAINABLE FOREST MANAGEMENT IN THE PHILIPPINES & THE PHILIPPINES STRATEGY OR IMPROVED WATERSHED RESOURCES MANAGEMENT
· Guiding Principles

· Implementing Mechanisms

· Critical Assessment
	DMMMSU
With Input from UCC

	13. ENVIRONMENTAL ETHICS

(To be looked at further)

Ideas: Good Governance of NRM, Attitudes of People in DENR and other Stakeholders, culture, perceptions
	DMMMSU/UCC

Assessment and Grading System

Two Long Exams

50%

Class Report

30%

Paper

15%

Course Attendance

5%

Textbook:

1. THE PHILIPPINES & THE PHILIPPINES STRATEGY OR IMPROVED WATERSHED RESOURCES MANAGEMENT

2. THE PHILIPINE AGENDA 21
3. DFID (1999) www.livelihoods.org
Readings
