

*ASSESSMENT OF CAPACITY DEVELOPMENT NEEDS OF
PROTECTED AREA STAFF IN EASTERN EUROPE*

BOSNIA AND HERZEGOVINA

Compiled by

Michael R Appleton

Alina Ioniță

Ruxandra Nițu

Erika Stanciu

National consultant

Amina Omicevic

2015

Contents

Acknowledgements	3
Compilers	3
Suggested citation	3
Abbreviations used in the text	3
1 Summary	4
1.1 Main conclusions	4
1.2 Summary recommendations	5
2 Background and purpose of the survey	7
3 Method	7
3.1 Selection of participating countries	7
3.2 Design of the questionnaire	7
3.3 Completion of the questionnaire	9
4 Results	9
4.1 Overview of protected areas and capacity development in Bosnia and Herzegovina	9
4.2 Coverage of the questionnaire	11
4.3 Training	12
4.3.1 Recent training provision	12
4.3.2 Topics of training	12
4.3.3 Training providers	12
4.3.4 Ideal training provision	13
4.3.5 Future training priorities	13
4.3.6 Modes of learning and training	13
4.3.7 Funding for training	14
4.4 General assessments of competence by managers of personnel in their organisations (General Questionnaire)	15
5 Conclusions	19
6 Recommendations	20
Annexes	25
1. General Questionnaire	25

ACKNOWLEDGEMENTS

The preparation and publication of this report was supported by the German Federal Agency for Nature Conservation (Bundesamt für Naturschutz: BfN) as a component of the project 'Capacity Building Plans for Efficient Protected Area Management in Eastern Europe' (Number: Z1.3-544 11-63/12 (FKZ: 3512 82 1800)).

The following national consultant supervised the completion of the questionnaires in Bosnia and Herzegovina and collated the results for processing: Amina Omicevic (UNEP).

The following contributed to planning and steering committee meetings and provided invaluable advice and comments in support of the regional surveys.

Rolands Auzins, Regional Director, Nature Conservation Agency, Latvia.

Grazia Borrini-Feyerabend, Global Coordinator of the ICCA Consortium, Switzerland.

Boris Erg, Director of IUCN Programme Office for Southeastern Europe, Serbia.

Naik Faucon, Atelier Technique des Espaces Naturels (ATEN), France.

Ralf Grunewald, German Federal Agency for Nature Conservation (BfN), Germany.

Michael Jungmeier, Klagenfurt University, Austria.

Jan Kadlečik, State Nature Conservancy of the Slovak Republic.

Hanns Kirchmeir, E.C.O Institut für Ökologie/University of Klagenfurt, Austria.

Maria Munnoz, Fundacion Interuniversitaria Fernando Gonzales Bernaldez, Spain.

Tamara Pataridze, Agency of Protected Areas, Georgia.

Carol Ritchie, Director, EUROPARC Federation, Germany/Scotland.

Sebastian Schmidt, Michael Succow Foundation/Greifswald University, Germany.

Andrej Sovinc, WCPA Regional Vice Chair for Europe/ Head of Secovlje Salina Nature Park, Slovenia.

Gisela Stolpe, German Federal Agency for Nature Conservation (BfN), Germany.

Irina Zupan, State Institute for Nature Protection, Croatia.

COMPILERS

Michael R Appleton is a consultant specialising in protected areas.

Alina Ionita, Ruxandra Nitu and Erika Stanciu work for the ProPark Foundation for Protected Areas, based in Brasov, Romania. <http://propark.ro/en/despre-noi.html>.

SUGGESTED CITATION

Appleton, M.R., Ionita, A., Nitu, R., Stanciu, E. & Omicevic, A. (2015). *Assessment of capacity development needs of protected area staff in Eastern Europe; Bosnia and Herzegovina*. ProPark Foundation, Brasov.

ABBREVIATIONS USED IN THE TEXT

BfN	Bundesamt für Naturschutz (German Federal Agency for Nature Conservation).
CBD	Convention on Biological Diversity.
BiH	Bosnia and Herzegovina
ha	Hectare(s)
IUCN	International Union for the Conservation of Nature and Natural Resources (IUCN).
mgmt	Management.
PA	Protected Area.
Person/training day	The equivalent of one individual attending a training course for one day.
PoWPA	Programme of Work on Protected Areas.
TNA	Training needs assessment.
WCPA	World Commission on Protected Areas

1 SUMMARY

This report is one of the outputs from surveys of capacity development needs in 23 countries in Eastern Europe.¹, probably the most comprehensive assessment of competence and capacity development needs for protected areas conducted in the region. A separate General Report describes the entire regional methodology and process, and should be consulted alongside this report.

In Bosnia and Herzegovina a General Questionnaire was completed by 6 respondents representing 8 protected areas, covering at least 85,000 ha. and with 208 staff. The questionnaire had three main sections:

- A. General information
- B. Current situation for training and capacity development
- C. Modes of training and learning

A copy of the questionnaire is located in Annexe 1.

1.1 MAIN CONCLUSIONS

The following conclusions were drawn from the results of the questionnaire

- Only six questionnaires were completed; therefore the conclusions cannot be considered definitive. The responses include some unusual anomalies, which may reflect lack of understanding of the questionnaire or lack of a clear view about the need for and purpose of capacity development.
- The fact that PAs in Bosnia and Herzegovina are managed within two different entities makes it difficult to provide universal recommendations for the country.
- The reported staffing density of 2.43 personnel per 1,000 hectares of protected area is favourable compared to a regional average of 1.16 per 1,000 hectares.
- PA personnel covered by the survey in Bosnia and Herzegovina received 3.47 training days per person per year, exceeding the regional average of 3.3 days
- Until now almost all relevant training in Bosnia and Herzegovina has been delivered on an *ad hoc* basis through internationally funded projects. There is no systematic programme of training for protected area personnel. Training has however covered quite a broad range of topics.
- Respondents consider the competence of senior managers to be very high, the highest in the region. This is likely to be an overestimate, and requires checking. The competence of middle managers and of rangers is considered to be much weaker, with many major needs for capacity development. The top priorities for future training for each staff level as identified by respondents are shown in Table 8.

Table 1 Top 5 priority future training topics identified from the competence assessments.

	Senior Managers	Middle Managers and Technical Staff	Rangers and Field Staff
1	FCR, CMP, SDC	CMP, SDC, HUM, CTI	CMP, SDC, AWA
2		FRM, FCR, PAM, RTO	FRM, CTI, PAM
3		AWA, LAW	HUM, FCR, LAW, RTO

- Respondents seemed unclear about an ideal amount of training for senior managers and for middle managers and for rangers with responses (from the small sample of only six questionnaires) varying from 0 to 20 days.
- There was a near universal consensus among respondents that the best modes of training for PA staff were (in order), exchanges and study visits with other protected areas and short courses. Longer term training was also

¹Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Kosovo, Latvia, Lithuania, Macedonia, Moldova, Montenegro, Poland, Romania, Serbia, Slovakia, Slovenia, Turkey and Ukraine.

indicated as being useful. There was little interest in self-directed, workplace learning (apart from for rangers) or for distance learning.

1.2 SUMMARY RECOMMENDATIONS

. Making universal recommendations for the country is a challenge, because the protected area system is managed under two different entities. The following recommendations therefore are quite general in nature, aimed at promoting improvement in overall capacity for protected area management in Bosnia and Herzegovina.

GENERAL NATIONAL RECOMMENDATIONS

1. CONDUCT A MORE DETAILED ASSESSMENT OF CAPACITY NEEDS
 - 1.1 Develop and conduct an individual self-assessment training needs assessment of Bosnia and Herzegovina.
2. BUILD INTERNAL CAPABILITIES FOR CAPACITY DEVELOPMENT
 - 2.1 Appoint and train a small team of capacity development/training officers (at least one for FBiH and one for RS).
3. ADOPT A NEW, DIVERSIFIED, LEARNING-BASED APPROACH TO CAPACITY DEVELOPMENT FOR PA STAFF
 - 3.1 Improve access for PA staff to the internet and online learning materials.
 - 3.2 Translate key materials (e.g. IUCN good practice guidance) into national languages.
 - 3.3 Ensure that visiting experts and consultants share their skills and knowledge when they work in protected areas.
 - 3.4 Establish national communities of practice for main protected area skills categories.
4. FOCUS INVESTMENTS FROM INTERNATIONAL DONORS ON PRIORITY NEEDS
 - 4.1 Request donors to support investments in capacity development that will have a long term impact.
 - 4.2 Ensure that donor supported training programmes are based on identified priorities and groups.
5. IMPROVE INSTITUTIONAL SUPPORT FOR CAPACITY DEVELOPMENT
 - 5.1 All protected area authorities should allocate a secured budget for a minimum (baseline) level of annual training.

SPECIFIC CAPACITY DEVELOPMENT RECOMMENDATIONS

6. DEVELOP A COMMON FOUNDATION PROGRAMME IN PROTECTED AREA MANAGEMENT FOR ALL SENIOR AND MIDDLE RANKING PROTECTED AREAS STAFF
 - 6.1 Identify core competences required for protected area work at the senior and middle ranking levels
 - 6.2 A national curriculum and programme for the course should be developed, and a set of training materials prepared. The curriculum could be developed in association with a national university or training institution.
 - 6.3 Completion of the course should be certificated and documented in the personnel records of staff.
7. DEVELOP, PILOT AND PROMOTE A FOUNDATION PROGRAMME FOR LAW ENFORCEMENT AND COMPLIANCE TRAINING FOR RANGERS (INCLUDING SENIOR RANGERS)
 - 7.1 Identify core competences required for rangers and develop a standard 5-day foundation course
 - 7.2 Establish a national ranger training team could be established to deliver the course at protected areas.
 - 7.3 All rangers should be required to complete the training and a formal assessment within two years of appointment.
 - 7.4 All rangers should receive regular updating on legislation, threats and approaches for reducing illegal activities.
8. ORGANISE A SERIES OF FACILITATED SEMINARS/LEARNING EVENTS FOR SENIOR STAFF
 - 8.1 Hold a seminar/learning events for senior staff on protected area planning, management and monitoring.
 - 8.2 Hold a seminar/learning event for senior staff on working with communities.
 - 8.3 Hold a seminar/learning event for senior staff on applied biodiversity conservation.
 - 8.4 Hold a seminar/learning event for senior staff on tourism and recreation planning and management.

9 BUILD CAPACITIES OF TRAINING INSTITUTIONS AND UNIVERSITIES FOR PROTECTED AREA MANAGEMENT TRAINING

- 9.1 Identify the main educational institutions providing PA personnel at middle management and senior levels.
- 9.2 Work with relevant institutions to develop and deliver course and modules within full time programme that can also be attended by employed staff as short professional development courses.

2 BACKGROUND AND PURPOSE OF THE SURVEY

This report is a component of the project '*Capacity Building Plans for Efficient Protected Area Management in Eastern Europe*', implemented by the ProPark Foundation², based in Braşov (Romania) and funded by the German Federal Agency for Nature Protection, the Bundesamt für Naturschutz (BfN). The project's overall objective is to support and coordinate the development of national and regional plans for capacity building for implementation of the Convention on Biological Diversity (CBD) Programme of Work on Protected Areas (PoWPA) in Eastern Europe. The expected project outputs are:

1. Two or three national and one subregional capacity building plans, accepted by the relevant national institutions, committed to take the lead in implementing and further developing them.
2. Protected area capacity development curricula proposal developed, and discussions initiated with countries on possibilities to have it standardized across the region.
3. Steps and resources identified for certification of the protected area training/capacity development programmes initiated through the project.
4. At least two training of trainers workshops (with a focus on didactic skills, resources available and objectives of the entire programme).
5. Active network of protected area specialists involved in the capacity development programmes as trainers/mentors.
6. Centres of good practice for protected area capacity development identified and promoted (if existing).
7. Funding possibilities identified in the region and recommendations developed for national authorities on possibilities to develop sustainable financing for the capacity development programmes.

As a foundation for these outputs, a detailed analysis of capacity development needs was required from all participating countries. A general report has been prepared with information gathered from surveys conducted in 23 countries in Eastern Europe by local consultants employed by the project. This report focuses in detail on the results from Bosnia and Herzegovina.

3 METHOD

3.1 SELECTION OF PARTICIPATING COUNTRIES

Of the 23 participating countries³, Bosnia and Herzegovina was selected as one of fourteen 'second level countries' where only a General Questionnaire would be completed by senior staff members representing protected areas and managing agencies across the country.

The countries in this second level group were Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Czech Republic, Hungary, Kosovo, Lithuania, Macedonia, Moldova, Montenegro, Poland and Turkey.

The nine countries in this 'first level' group, where two questionnaires were used were Croatia, Estonia, Latvia, Georgia, Romania, Serbia, Slovakia, Slovenia and Ukraine. See General Report for details.

3.2 DESIGN OF THE QUESTIONNAIRE

The General Questionnaire was designed to be completed by senior staff members representing protected areas or managing agencies and to provide a national overview of protected areas and capacity development. The questionnaire has three main sections, as shown in Table 2. See Annexe 1 for the full questionnaire.

² ProPark Foundation for Protected Areas is designed as a social business. Its commercial arm is established with the purpose to generate money to support capacity building programmes and protected area management activities.

³ Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Croatia, Czech Republic, Estonia, Georgia, Hungary, Kosovo, Latvia, Lithuania, Macedonia, Moldova, Montenegro, Poland, Romania, Serbia, Slovakia, Slovenia, Turkey and Ukraine.

Table 2 Sections of the General Questionnaire

Main Section	Subsection
A. General information	A1. Country. A2. Full name of protected area or institution. A3. IUCN category of the protected area (if known). A4. Area of the protected area (hectares). A5. Name and position of person completing the questionnaire. A6. Date of completion of questionnaire. A7. Staff numbers.
B. Current situation for training and capacity development	B1. Previous training. Time and resources allocated to formal training and capacity development for staff or local stakeholders in the past 3 years. B2. Resources and budget for training. If the institution has its own special budget for training, total allocations for the past 3 years are indicated. B3. Skills and experience. Competence assessments for each level of staff. B4. Future needs and priorities. Three most important capacity development need(s) of each category of staff (personal preferences).
C. Modes of training and learning	C1. Modes of learning. C2. Allocation of time for training and development.

In the questionnaire, respondents were asked to distinguish between five levels of personnel in their organisations.

- Directors/Deputy Directors/Senior Managers.
- Mid-level Managers/Professional Technical Staff.
- Field Staff/Rangers.
- Support staff (labourers, cleaners, drivers etc.).
- Administrative Staff.

In Section B3 of the questionnaire, respondents were asked to assess the competence of five levels of staff in the protected area(s) he/she represented against each of 11 skills categories shown in Table 3.

Table 3 Skills categories used in the questionnaire

Code	Category	Description
GEN	GENERAL SKILLS	General skills require for any job in a protected area. Commitment, motivation, positive attitude, honesty, teamwork etc.
FRM	FINANCIAL & RESOURCES MANAGEMENT	Management and organisation of finances, assets and equipment for the protected area.
HUM	HUMAN RESOURCES MANAGEMENT & DEVELOPMENT	Directing, managing, organising and capacity building for staff and others working in the PA.
CTI	COMMUNICATION TECHNOLOGY AND INFORMATION	Communication skills. Presentations, reports, negotiations, conflict resolutions. Use of computers and technology.
FCR	FIELD CRAFT AND PRACTICAL SKILLS	Skills for field work: navigation, health and safety, basic construction and maintenance and good environmental practice in the field.
CMP	CONSERVATION ASSESSMENT PLANNING & MANAGEMENT	Identifying, surveying and monitoring species and ecosystems. Identifying the need for and carrying out specific actions for the protection and conservation of species, habitats and ecosystems.
SDC	SUSTAINABLE DEVELOPMENT & COMMUNITIES	Conducting social and economic assessments in local communities. Working with communities in the Protected Area and Buffer Zone to promote sustainable resource use and development.
PAM	PROTECTED AREA POLICY, PLANNING AND PROJECTS	Preparing strategies, master plans and management plans for managing protected areas. Designing and applying for special projects to support the work of Protected Areas.

LAW	LAW ENFORCEMENT	Law enforcement: understanding the law and conducting activities to enforce the law in protected areas.
RTO	RECREATION AND TOURISM	Planning and managing environmentally sensitive recreation and tourism for visitors to protected areas.
AWA	AWARENESS, EDUCATION AND PUBLIC RELATIONS	Planning, designing and carrying out awareness, education and public relations work with visitors and local people. Promoting and publicising the Protected Area through the media.

Competence assessments were carried out using a standard numerical scale, as shown in Table 4.

Table 4 Assessment scale for competence

Scale	Definition
0	Staff at this level do not need these skills
1	Staff at this level need these skills, but have little or no competence in them: extensive training and development are needed.
2	Staff at this level need these skills and have some competence in them: Further training and development are needed.
3	Staff at this level need these skills and have good competence in them: Periodic updating only is needed.
4	Staff at this level need these skills and are highly competent in them. They could train and instruct others in these skills.

The uses, advantages and limitations of this type of questionnaire are discussed in the General Report.

3.3 COMPLETION OF THE QUESTIONNAIRE

The questionnaires were completed under the supervision of national consultants who were engaged to:

- To prepare background information and a plan for the implementation of the task in their countries (including a list of protected area by types, a list of their administrations and administrators/custodians, the number of staff and their contact details, the management system, etc.). Based on this, a sample of PAs would be identified for completion of the questionnaires.
- To participate in a brief online training session concerning the questionnaire and how they should be applied.
- To translate the questionnaire, supporting materials and the project description into the national language.
- To conduct field visits and/or phone interviews and collect information for the training needs assessment.
- To collect and compile information concerning the previous and existing capacity building initiatives, the actors playing a key role in this field, the overall context and main issues for capacity building for PA staff.
- To collate and submit the collected information to the project management team.

4 RESULTS

4.1 OVERVIEW OF PROTECTED AREAS AND CAPACITY DEVELOPMENT IN BOSNIA AND HERZEGOVINA

Information from the report of national consultant Amina Omicevic

Bosnia and Herzegovina (BiH) has a very complex political structure with a multilayer administrative and institutional configuration: Under the State administration there are two almost completely self-governing entities: the Federation of Bosnia and Herzegovina (FBiH) and Republika Srpska (RS). The following authorities are responsible for protected areas in the two entities

FBiH:

- Ministry of Environment and Tourism (*management and designation of PAs*)
- Ministry of Physical Planning and Ministry of Agriculture, Water Management and Forestry (*identification, setting boundaries and providing feasibility studies*)
- Cantonal authorities (practical management of smaller PAs)

RS:

- Ministry of Physical Planning, Civil Engineering and Ecology (management and designation of PAs, identification, setting boundaries)
- Ministry of Agriculture, Forestry and Water Resources (in the case of PAs on forested land)
- RS Institute for the Protection of the Cultural, Historical and Natural Heritage (feasibility studies, research work)

Altogether the total protected area system of Bosnia and Herzegovina currently covers 18 major sites, with an area of 101,541.45 ha (Table 5).

Table 5. Protected areas of Bosnia and Herzegovina

Category according to the Law on Nature Protection in RS and FBiH	Equivalent IUCN category	Name of the PA	Area (ha)	Responsible Entity
Protected natural areas	Ia/Ib	Special Nature Reserve Lisina	560.6	RS
		Special Nature Reserve Gromiželj	831.3	RS
National Park	II	NP Sutjeska	17.250	RS
		NP Kozara	3,494.51	RS
		NP Una	19.800.0	FBiH
Nature Park (only cantonal regulations)	V	Nature Park Blidinje	35,800.0	FBiH
		Nature Park Hutovo Blato	7.411.0	FBiH
Natural Monument	III	NM Ljubačevo cave	45.45	RS
		NM Skakavac	1,430.7	FBiH
		NM Prokoško lake	2,225.0	FBiH
		NM Vrelo Bosne	603.0	FBiH
		NM Tajan	3,510.0	FBiH
		NM Žuta Bukva	0.5	RS
		NM Orlovac cave	27.01	RS
		NM Rastuša cave	11.39	RS
Habitat Management Area	IV	-	-	RS Only
Protected landscape	V	PL Bijambare caves	497.00	FBiH
		PL Konjuh	8,016.61	FBiH
Protected area for resource management (in RS only)	IV	Area for Resource Management "University City"	27.38	RS
Total number of PAs: 18			101,541.45	

National and Nature Parks have their own managing bodies. Sarajevo Canton has established a cantonal Directorate for Protected Areas responsible for all PAs in the Canton.

Protected area staff have had access to a wide and varied range of mainly short (2-4 days) training courses supported by international donors but no systematic programme of training is available. The providers are generally NGOs, or specialist individuals or companies hired by donors. The trainings are usually provided as part of a technical assistance project for a specific area or for tackling a specific issue.

4.2 COVERAGE OF THE QUESTIONNAIRE

The questionnaire was completed by 6 protected area administrations, responsible for 8 protected areas covering at least 86,000 hectares. See Figure 1 and Table 6.

Figure 1 IUCN Categories of PA included in the survey

Table 6 Sources of responses to the General Questionnaire in Bosnia and Herzegovina

Protected Area/ Institution	Area (ha)	Entity
1 National Park Sutjeska	17,250	RS
2 National Park Kozara	3,494.51	RS
3 Nature Park Blidinje	35,800.0	FBiH
4 National Park Una	19,800.0	FBiH
5 Canton Sarajevo – Cantonal Public Institution for protected areas		FBiH
<i>Protected Landcape Bijambare caves</i>	497.00	
<i>NM Skakavac</i>	1,430.7	
<i>NM Vrelo Bosne</i>	603.0	
6 Nature Park Hutovo Blato	7,411.0	FBiH

The 6 respondents to the General Questionnaire reported that they employ 208 personnel. The distribution of personnel between job categories is shown in Figure 2.

Figure 2. Personnel covered by the General Questionnaire according to job level

The reported staff numbers represent a staffing density of 2.43 personnel per thousand hectares of protected area, compared to a regional average of 1.16 per 1,000 hectares.

4.3 TRAINING

4.3.1 RECENT TRAINING PROVISION

In the General Questionnaire, respondents were asked to provide details of training provided for personnel in their organisation in the past three years. From this, it could be calculated that PA personnel covered by the survey in Bosnia and Herzegovina received 3.47 training days per person per year, exceeding the regional average of 3.3 days.

4.3.2 TOPICS OF TRAINING

Figure 3 shows the proportions of different training topics reported, classified according to the standard skills categories used in the survey. This suggests a broad range of training coverage.

Figure 3 Training topics

4.3.3 TRAINING PROVIDERS

Figure 4 shows the relative proportions of the different training providers reported, showing a range of providers, although almost all training was supported by international projects.

Figure 4 Training providers

4.3.4 IDEAL TRAINING PROVISION

Respondents to the General Questionnaire were asked to suggest an ideal number range of annual training days for personnel at different levels. The results are shown according to ranked preferences in Figure 5. These show that in general, managers consider that senior staff are uncertain about how much training they need. The greatest need for training is considered to be with middle managers and technical staff.

Figure 5 Numbers of training days recommended by respondents to the General Questionnaire

Recommended Annual Number of Training Days. Ranked preferences. Bosnia and Herzegovina. 1 = Most preferred 6= Least preferred					
Training Days	Senior Mgmt.	Middle Managers	Rangers/ Field Staff	Admin Staff	Support Staff
0	1	1	6	6	1
1-5	2	3	2	1	2
6- 10	2	5	1	2	2
11- 15	6	5	2	2	4
16-20	2	1	2	2	4
>20	2	3	2	2	4

4.3.5 FUTURE TRAINING PRIORITIES

Respondents to the General Questionnaire were asked to identify what they personally considered priorities for future training for staff in their organisations. Figure 6 shows the result for Bosnia and Herzegovina, compared with the aggregated result for the entire region.

Figure 6 Ranked preferences of senior managers for overall priority future training topics.

	CATEGORY	BOSNIA AND HERZEGOVINA	OVERALL FOR THE REGION
GEN	General skills	10	3
FRM	Financial & resources management	5	10
HUM	Human resources management & development	2	11
CTI	Communication technology and information	6	6
FCR	Field craft and practical skills	6	4
CMP	Conservation assessment planning & management	3	2
SDC	Sustainable development & communities	10	8
PAM	Protected area policy, planning and projects	1	1
LAW	Law enforcement	9	7
RTO	Recreation and tourism	6	5
AWA	Awareness, education and public relations	4	9

4.3.6 MODES OF LEARNING AND TRAINING

Respondents were asked to rank in order of importance eight modes of learning and training for personnel at different levels. The results are shown in Figure 7.

Figure 7 Preferred modes of training

Ranked preferences for modes of capacity development. Bosnia and Herzegovina					
1 = Highest Ranked. 8 = Lowest Ranked	Senior Mgmt.	Middle Managers	Rangers/ Field Staff	Admin Staff	Support Staff
Informal learning in the work place with more experienced colleagues	7	6	5	6	2
Short training sessions provided by supervisors & managers in the work place	6	5	2	2	1
Short Formal Training Courses (<1 week)	2	2	2	3	4
Longer training courses (1-4 weeks)	4	3	4	3	5
Long Term Study for Formal Qualifications (e.g. University Courses)	2	3	6	3	5
Informal individual learning using training manuals and study materials	7	6	7	8	5
Formal individual study through distance learning, internet etc.	4	6	7	7	5
Exchanges and study visits with other Protected Areas	1	1	1	1	2

4.3.7 FUNDING FOR TRAINING

Public Institution National Park "Una" reported expenditure of EUR250,000 on training between 2011 and 2013 (presumably as part of a donor assisted project). Cantonal Public Institution for Protected Natural Areas, FB&H, Sarajevo Canton reported expenditure of EUR900 in 2013.

4.4 GENERAL ASSESSMENTS OF COMPETENCE BY MANAGERS OF PERSONNEL IN THEIR ORGANISATIONS (GENERAL QUESTIONNAIRE)

These assessments were conducted by one person for each protected area/institution and are therefore based on the opinion and judgment of that person of the average, overall levels of competence in their organisation.

Each set of assessments is summarised in three graphics.

Graphic A shows the proportions of self-assessments for each skills category, according to the numerical scale described in the previous section (see Table 4). Colour coding is used to aid understanding of the results (see Table 7). These graphics exclude assessments of '0' (not relevant), and therefore only represent proportion of responses which considered the skills category to be relevant. The author has found that a rapid assessment of competence can be made by considering the boundary between the two weakest categories (indicated in red and yellow) and the two strongest categories (green and blue). The yellow-green boundary therefore, provides a quick indication of comparative competence of the different categories.

Table 7 Colour coding used for competences

Rating	Definition	Colour code
0	Personnel in the organisation I represent do not need this skill.	
1	Personnel in the organisation I represent need this skill, but overall have little or no competence in it. Extensive training and development are required.	
2	Personnel in the organisation I represent need this skill and overall have some competence in it. Advanced training and development are required.	
3	Personnel in the organisation I represent need this skill and overall have good competence in it. Periodic updating only is required.	
4	Personnel in the organisation I represent need this skill and overall have high competence in it. They could train others to do it.	

Graphic B shows the average assessment score (1, 2, 3 or 4) of all responses where the skills category is considered relevant. The higher the average therefore, the higher the level of existing competence.

Graphic C shows Capacity Needs Index (CNI), which is intended to provide a standardised indication of the need for capacity development in the different categories. The formula for the CNI is shown in the box below.

<p>CAPACITY NEEDS INDEX (CNI) =</p> <p>Proportion of responses that assess the skills category as relevant * Proportion of responses that assess competence in the skills category as either 1 (Little or no competence) or 2 (some competence).</p>

The higher the CNI, the greater the need for capacity development in that category. This formula is intended to take into account how relevant the category is, as well as how weak the overall competence is.

The results are shown for Senior Managers, Middle Managers and Technical Staff, and Field Staff (Rangers) only. The results for administrative and support staff are available separately, but inclusion of the results tends to distort the needs of the 'front line' PA staff. Each set of results is accompanied by brief observations. See Section 5 for more detailed assessment and discussion and Section 6 for recommendations.

When evaluating these results it should be borne in mind that these are the results of just six assessments by senior managers and cannot be considered as definitely representative of the situation in the country.

GENERAL ASSESSMENTS OF COMPETENCE: SENIOR MANAGERS

OBSERVATIONS

The six respondents have very high confidence in the abilities of senior managers compared to most countries in the region. The only discernible needs are FCR < CMP and SDC. It should be borne in mind however that the assessment was carried out by senior managers, who can (in the experience of this regional survey) tend to overestimate their own skills.

GENERAL ASSESSMENTS OF COMPETENCE: MIDDLE MANAGERS

OBSERVATIONS

The overall assessment shows much lower levels of capacity than for senior managers, with more than 40% of assessments in the weakest two bands. There are several three major weaknesses, HUM, CTI, CMP and SDC.

GENERAL ASSESSMENTS OF COMPETENCE: RANGERS AND FIELD STAFF

OBSERVATIONS

This appears to be the low overall capacity, with nearly 50% of assessments in the two weakest bands. Several categories are significantly weak, CMP, SDC and AWA, indicating an overall need for training for rangers, not only in 'conventional' ranger skills such as law enforcement.

5 CONCLUSIONS

The following sections discuss the conclusions from the results of the questionnaire for Bosnia and Herzegovina. See the General Report for discussion of the entire regional survey, for comparisons between countries and for an assessment of the limitations and possible inaccuracies in the survey.

- Only six questionnaires were completed; therefore the conclusions cannot be considered definitive. The responses include some unusual anomalies, which may reflect lack of understanding of the questionnaire or lack of a clear view about the need for and purpose of capacity development.
- The fact that PAs in Bosnia and Herzegovina are managed within two different entities makes it difficult to provide universal recommendations for the country.
- The reported staffing density of 2.43 personnel per 1,000 hectares of protected area is favourable compared to a regional average of 1.16 per 1,000 hectares.
- PA personnel covered by the survey in Bosnia and Herzegovina received 3.47 training days per person per year, exceeding the regional average of 3.3 days
- Until now almost all relevant training in Bosnia and Herzegovina has been delivered on an *ad hoc* basis through internationally funded projects. There is no systematic programme of training for protected area personnel. Training has however covered quite a broad range of topics.
- Respondents consider the competence of senior managers to be very high, the highest in the region. This is likely to be an overestimate, and requires checking. The competence of middle managers and of rangers is considered to be much weaker, with many major needs for capacity development. The top priorities for future training for each staff level as identified by respondents are shown in Table 8.

Table 8 Top 5 priority future training topics identified from the competence assessments.

	Senior Managers	Middle Managers and Technical Staff	Rangers and Field Staff
1	FCR, CMP, SDC	CMP, SDC, HUM, CTI	CMP, SDC, AWA
2		FRM, FCR, PAM, RTO	FRM, CTI, PAM
3		AWA, LAW	HUM, FCR, LAW, RTO

- Respondents seemed unclear about an ideal amount of training for senior managers and for middle managers and for rangers with responses (from the small sample of only six questionnaires) varying from 0 to 20 days.
- There was a near universal consensus among respondents that the best modes of training for PA staff were (in order), exchanges and study visits with other protected areas and short courses. Longer term training was also indicated as being useful. There was little interest in self-directed, workplace learning (apart from for rangers) or for distance learning.

6 RECOMMENDATIONS

Based on the results of the survey the following recommendations are made for the effective, efficient, relevant and sustainable development of capacity for PA staff in Bosnia and Herzegovina. Making universal recommendations for the country is a challenge, because the protected area system is managed under two different entities. The following recommendations therefore are quite general in nature, aimed at promoting improvement in overall capacity for protected area management in Bosnia and Herzegovina.

GENERAL NATIONAL RECOMMENDATIONS

1. CONDUCT A MORE DETAILED ASSESSMENT OF CAPACITY NEEDS

The small number of responses and the lack of consensus among respondents indicates that the general questionnaire approach here has not adequately reviewed the real needs and problems in Bosnia and Herzegovina. A more detailed assessment is required, similar to the self assessments of large samples of individual protected area staff conducted in other countries under this project.

1.1 Develop and conduct an individual self-assessment training needs assessment of Bosnia and Herzegovina.

The method used in other countries in the region under this project could be replicated.

2. BUILD INTERNAL CAPABILITIES FOR CAPACITY DEVELOPMENT

Reliance on international support for training is neither sustainable nor efficient, and it is unlikely that very large annual budgets will be available internally for capacity development. There is therefore a need to develop cost effective ways to build capacity internally.

2.1 Appoint and train a small team of capacity development/training officers (at least one for FBiH and one for RS).

These are not intended to be full time positions; rather the duties should be added to the job descriptions of existing personnel (if possible with an additional responsibility allowance). This person should be responsible for identifying and mobilising a wide range of 'self-help' measures through which staff can improve their skills and knowledge, beyond formal training. The role should include

- Organising and coordinating formal training events (when resources are available)
- Providing and sharing information about training opportunities.
- Ensuring that basic learning resources are available in protected areas. Ideally, it should be possible to provide computers and Internet access, but even access to basic library of wildlife identification materials and copies of manuals and textbooks can make a difference.
- Establishing mentoring systems within protected areas, where more experienced staff are required to mentor and guide newer, less experienced staff.
- Identifying expertise within the protected area (and the protected area network) and making use of those with high levels of skills to train newer, less experienced staff.
- Organising regular informal training and learning sessions where staff can discuss and share their skills, provide updates on new policies, laws, regulations, technical advances etc.
- Ensuring that all visiting experts and researchers to the protected area are required to deliver a training session or seminar as part of the conditions of their permission to work there.
- Ensuring that good records are kept of training and capacity development.

The appointed officers should attend 'Training of trainers' courses.

3. ADOPT A NEW, DIVERSIFIED, LEARNING-BASED APPROACH TO CAPACITY DEVELOPMENT FOR PA STAFF

It is recommended to shift the emphasis and understanding of capacity development from training to learning. There are numerous ways in which staff can improve their skills and knowledge apart from attending training courses. Staff can be encouraged to learn and build their skills if they have access to good learning materials and opportunities. Although these approaches to learning were not favoured by respondents to the questionnaire, they can be very effective and would be much less expensive than formal training courses

The recommendations that follow are intended to provide directions towards further developing as a 'learning organisation', combining formal training with a wide range of other potentially more affordable and sustainable approaches.

3.1 Improve access for PA staff to the internet and online learning materials.

3.2 Translate key materials (e.g. IUCN good practice guidance) into national languages.

3.3 Ensure that visiting experts and consultants share their skills and knowledge when they work in protected areas.

All such experts should be obliged to provide a presentation on their work and findings.

3.4 Establish national communities of practice for main protected area skills categories.

National communities of practice enabled protected area staff (and others) to sharing knowledge and information, to support each other in working and problem-solving and to build and update common expertise and competence in protected area work. The community practice should be established for each main skills category, a leader identified and a means of regular information exchange and collaboration developed (ideally online).

4. FOCUS INVESTMENTS FROM INTERNATIONAL DONORS ON PRIORITY NEEDS

Although reliance on international support is not sustainable in the long term, where such support is available, best use should be made of it. Very often international project are designed with capacity building components that are project focused and do not reflect national needs or priorities. The following specific recommendations should be considered.

4.1 Request donors to support investments in capacity development that will have a long term impact.

Such investments might include

- Training of trainers for the capacity development officers
- Improvement of internet access for protected areas
- Provision of learning support materials

4.2 Ensure that donor supported training programmes are based on identified priorities and groups.

Project design should pay close attention to the results and recommendations of this survey and of other capacity assessments conducted in Bosnia and Herzegovina.

5. IMPROVE INSTITUTIONAL SUPPORT FOR CAPACITY DEVELOPMENT

Although low cost alternatives and focusing of international support can help fill the funding gap for capacity development, there is still a need to establish a baseline of capacity development for protected area staff.

5.1 All protected area authorities should allocate a secured budget for a minimum (baseline) level of annual training.

PA management authorities should budget for training for all PA personnel for at least 3 days per person per year.

SPECIFIC CAPACITY DEVELOPMENT RECOMMENDATIONS

6. DEVELOP A COMMON FOUNDATION PROGRAMME IN PROTECTED AREA MANAGEMENT FOR ALL SENIOR AND MIDDLE RANKING PROTECTED AREAS STAFF

Rather than develop many small courses, it would be more effective and efficient to establish a basic standard foundation course covering essential practical skills, knowledge for all senior personnel involved in PAs in Bosnia and Herzegovina. It is possible that some staff will consider that they do not need this training, but they are unlikely to possess all the skills covered by the course, and the programme should be delivered so that they can share their expertise in relevant topics.

6.1 Identify core competences required for protected area work at the senior and middle ranking levels

These should be based on the results of the detailed assessment (see recommendation one), and the global competences being developed for protected area management by the IUCN.

6.2 A national curriculum and programme for the course should be developed, and a set of training materials prepared. The curriculum could be developed in association with a national university or training institution.

6.3 Completion of the course should be certificated and documented in the personnel records of staff.

Table 9 shows a possible curriculum for the course.

Table 9 Possible curriculum for a protected area management foundation course.

Course Title	Protected Area Management Staff Foundation
Duration	5 days
Target group	All managerial, scientific and technical staff with responsibilities in protected areas
Purpose	To ensure that all senior staff working in protected area have a common foundation of knowledge and understanding of all main aspects of PA management.
Assessment	Required attendance for the entire course End of course test.
INTRODUCTION	
<ul style="list-style-type: none"> • Values, purpose and functions of protected areas. • Threats to protected areas. • Administrative and legal basis and procedures for protected area management. • Main conservation and management strategies of protected areas. • Functions and duties of protected area staff and partners. • Essentials of good personal conduct and environmental practice in the work place. 	
CORE SKILLS	
<ul style="list-style-type: none"> • Basic leadership, team building and motivation. • Communicating with stakeholders and visitors. • Good environmental practice in the workplace and the field. 	
BIODIVERSITY CONSERVATION	
Background	
<ul style="list-style-type: none"> • Understand key concepts and principles of conservation biology: species, populations, communities, ecosystems. • Understand the legal and policy basis for biodiversity conservation nationally and internationally. 	
Survey and assessment	
<ul style="list-style-type: none"> • Organising survey and monitoring activities. • Analyse, and present interpret survey and monitoring data. 	
Conservation management and planning	
<ul style="list-style-type: none"> • Specify management requirements for conservation of habitats and ecosystems • Specify special measures for assisting protection, survival or recovery of key species. • Plan, evaluate and supervise management of invasive and problem animals and human wildlife conflict. • Specify, and evaluate sustainable quotas for natural resource use using scientific methods • Understand the principles, roles and functions of ex-situ conservation measures 	
INTRODUCTION TO RECREATION AND TOURISM	
Background	
<ul style="list-style-type: none"> • Key concepts in tourism and recreation provision and management. 	
Planning and design of recreation activities	
<ul style="list-style-type: none"> • Identifying recreation opportunities and designing appropriate recreation activities for a protected area. • Identifying potential recreation impacts and design impact monitoring and mitigation systems. • Leading the participatory development of plans and programmes for PA based tourism. • Planning for tourism and recreation (activities, resources, finance) 	
Visitor management	
<ul style="list-style-type: none"> • Establishing safety standards and codes of conduct for protected area users. 	
Awareness and interpretation for visitors	
<ul style="list-style-type: none"> • Planning and designing awareness and education activities for visitors, educational groups and local people • Researching and planning interpretive/tourist/visitor centres and other major infrastructure. 	
INTRODUCTION TO WORKING WITH COMMUNITIES	
Background	
<ul style="list-style-type: none"> • Key concepts and principles relating to protected area communities and sustainable rural development. 	
Working with communities	
<ul style="list-style-type: none"> • Basic communication skills for working with local communities; the participatory approach. 	

- Developing agreements with communities for resource access and use.
- Resolving conflicts concerning protected areas, communities and other stakeholders (Disputes, complaints over settlements, resource use, land claims, decisions)
- Identifying and mobilising sources of assistance, support and finance for local communities.

INTRODUCTION TO MANAGEMENT PLANNING

- Main elements of a protected area management plan.
- Process for developing a protected area management plan.

7. DEVELOP, PILOT AND PROMOTE A FOUNDATION PROGRAMME FOR LAW ENFORCEMENT AND COMPLIANCE TRAINING FOR RANGERS (INCLUDING SENIOR RANGERS)

7.1 Identify core competences required for rangers and develop a standard 2-day foundation course

Competences should be based on the results of the detailed assessment (see recommendation one), and the global competences being developed for protected area management by the IUCN. A possible curriculum is shown in Table 10.

7.2 Establish a national ranger training team could be established to deliver the course at protected areas.

7.3 All rangers should be required to complete the training and a formal assessment within two years of appointment.

Protected area directors may require some rangers to retake the course as a refresher if their performance has been unsatisfactory. Completion of the course should be documented in personnel records and could be made a requirement for promotion within the ranger service.

7.4 All rangers should receive regular updating on legislation, threats and approaches for reducing illegal activities.

This could be achieved through annual ranger seminars and circulation of relevant information and guidance.

Table 10 Possible curriculum for a ranger induction course

Course	Basic Law Enforcement Skills for Rangers	
Duration	5 days	
Target group	All Rangers and Law Enforcement Staff	
Purpose	To enable all rangers to complete their duties correctly.	
Assessment	Written test on theory. Practical test on law enforcement procedures in the field. Rangers must pass both parts. Failure to pass should lead to a retest.	
Topics to be covered		Mode of Delivery
INTRODUCTION	<ul style="list-style-type: none"> • Values, purpose and functions of protected areas. • Threats to protected areas. • Administrative and legal basis and procedures for protected area management. • Main conservation and management strategies of protected areas. • Functions and duties of protected area staff and partners. • Essentials of good personal conduct and environmental practice in the work place. 	Lectures, presentations.
OBSERVATION AND COMMUNICATION SKILLS	<ul style="list-style-type: none"> • Record keeping and note taking. • Basic leadership, team building and motivation. • Communicating with stakeholders and visitors. 	Presentations with examples. Site based instruction. Practical exercises. Follow up by supervisors.
BASIC FIELD WORK SKILLS	<ul style="list-style-type: none"> • First aid. • Good environmental practice in the workplace and the field. • Emergency response procedures. • Fire prevention and firefighting. • Safe use, care and maintenance of tools and equipment. • Maps, navigation and GPS. 	Presentations with examples. Site Based instruction. Follow up by supervisors.

<ul style="list-style-type: none"> • Basic boat handling and safety (if necessary). • Basic vehicle use and safety (if necessary). 	
LEGAL BASIS <ul style="list-style-type: none"> • Understand the laws and regulations affecting the site and its resources. • Understand the powers and duties of the ranger. • Treat members of the public with respect and understanding during patrol and enforcement activities. 	Classroom presentation. Practical exercise. Question and answer. Individual tests.
LAW ENFORCEMENT <ul style="list-style-type: none"> • Recognise and identify signs of illegal or restricted activities in the field. • Participate in patrol activities safely, effectively and with discipline. • Participate in tactical enforcement operations (raids). • Apprehend and detain suspects correctly and legally. • Issue warnings and guidance for future conduct. • Conduct searches, spot checks and inspections. • Correctly secure and process a crime scene. • Follow correct procedure for dealing with evidence and confiscated items. • Complete required paperwork for recording and reporting activities and events. • Provide testimony in court. 	Classroom presentation. Field based instruction. Simulated patrols and raids. Individual practice and tests for correct procedures.
PERSONAL SECURITY <ul style="list-style-type: none"> • Deal effectively with hostile situations and defend oneself against physical attack. 	Theory in classroom. Practical instruction and practice.

8. ORGANISE A SERIES OF FACILITATED SEMINARS/LEARNING EVENTS FOR SENIOR STAFF

All senior staff should participate in the foundation training described in Recommendation 5, but this should be supported by a series of annual (or six monthly) facilitated seminars on priority topics, each with a specialist facilitator. It may be possible to make use of international specialists working on PA projects to lead these events. The following specific recommendations are based on the results of this needs assessments, but a wide range of events could be held.

- 8.1 Hold a seminar/learning events for senior staff on protected area planning, management and monitoring.**
- 8.2 Hold a seminar/learning event for senior staff on working with communities.**
- 8.3 Hold a seminar/learning event for senior staff on applied biodiversity conservation.**
- 8.4 Hold a seminar/learning event for senior staff on tourism and recreation planning and management.**

9 BUILD CAPACITIES OF TRAINING INSTITUTIONS AND UNIVERSITIES FOR PROTECTED AREA MANAGEMENT TRAINING

An effective long term strategy for improving capacity would be to ensure that relevant modules are included in all relevant pre-entry educational programmes for PA staff.

- 9.1 Identify the main educational institutions providing PA personnel at middle management and senior levels.**
- 9.2 Work with relevant institutions to develop and deliver course and modules within full time programme that can also be attended by employed staff as short professional development courses.**

ANNEXES

1. GENERAL QUESTIONNAIRE

Protected Area Questionnaire					
TRAINING AND DEVELOPMENT NEEDS ASSESSMENT					
To be completed for.					
<ul style="list-style-type: none"> Protected Area Administrations. Departments at regional or national level responsible for protected areas 					
A. GENERAL INFORMATION					
A1 Country					
A2. Full Name of Protected Area or Institution					
A3. IUCN Category of the Protected Area (if known)					
A4 Area of the Protected Area (hectares)					
A5 Name and Position of Person completing the questionnaire					
A6. Date of completion of questionnaire					
A7. STAFF NUMBERS. Please indicate the numbers of staff in the institution at the levels indicated					
Total Number of Staff of the Protected Area or Institution or Department					
STAFF LEVELS	Support staff (Labourers, cleaners, drivers etc.)	Administrative Staff	Rangers/ Field Staff	Mid-level Managers/ Professional Staff/Head Rangers	Directors/ Deputy Directors
PLEASE RECORD NUMBERS OF STAFF IN THE PA OR INSTITUTION					
A. CURRENT SITUATION FOR TRAINING AND CAPACITY DEVELOPMENT					
B1. PREVIOUS TRAINING. Please indicate how much time and resources have been allocated to formal training and capacity development for staff or local stakeholders in the past 3 years					
Year	Title and topic of training	Training provider	Number of days	Number of participants	Notes
B2. RESOURCES AND BUDGET FOR TRAINING. If the institution has its own special budget for training, please state how much it has been for the past 3 years					
<i>The institution has a training budget</i>			YES	NO	
Year	Amount of budget	Main uses of budget			
2011					
2012					
2013					

B3. SKILLS AND EXPERIENCE. COMPETENCE ASSESSMENTS FOR EACH LEVEL OF STAFF

Please complete the following table, which is an assessment of the current skills and experience of personnel conducting protected areas work at different levels.

For each skills category and staff level please enter a rating of 0-4 as follows

0 = Staff at this level do not need these skills.
1 = Staff at this level need these skills, but have little or no competence in them: extensive training and development are needed.
2 = Staff at this level need these skills and have some competence in them: Further training and development are needed

3 = Staff at this level need these skills and have good competence in them: Periodic updating only is needed.
4 = Staff at this level need these skills and are highly competent in them. They could train and instruct others in these skills.

STAFF CATEGORY.	Support staff (Labourers, cleaners, drivers etc.)	Administrative Staff	Rangers/ Field Staff	Mid-level Managers/ Professional Staff/Head Rangers	Directors/ Deputy Directors
SKILLS CATEGORY	<i>Assessment 0,1,2,3 or 4</i>				
GENERAL SKILLS (GEN). General skills require for any job. Commitment, motivation, positive attitude, honesty, teamwork etc.					
FINANCIAL & RESOURCES MANAGEMENT (FRM). Management and organisation of finances, assets and equipment for the protected area.					
HUMAN RESOURCES MANAGEMENT & DEVELOPMENT. (HUM). Directing, managing, organising and capacity building for staff and others working in the PA					
COMMUNICATION TECHNOLOGY AND INFORMATION (CTI). Communication skills. Presentations, reports, negotiations, conflict resolutions. Use of computers and technology.					
FIELD CRAFT AND PRACTICAL SKILLS (FCR). Skills for field work: navigation, health and safety, basic construction and maintenance and good environmental practice in the field.					
CONSERVATION ASSESSMENT PLANNING & MANAGEMENT (CMP). Identifying, surveying and monitoring species and ecosystems. Identifying the need for and carrying out specific actions for the protection and conservation of species, habitats and ecosystems.					
SUSTAINABLE DEVELOPMENT & COMMUNITIES (SDC). Conducting social and economic assessments in local communities. Working with communities in the Protected Area and Buffer Zone to promote sustainable					

resource use and development					
PROTECTED AREA POLICY, PLANNING AND PROJECTS (PAM). Preparing strategies, master plans and management plans for managing protected areas. Designing and applying for special projects to support the work of Protected Areas					
LAW ENFORCEMENT (LAW). Law enforcement: understanding the law and conducting activities to enforce the law in protected areas.					
RECREATION AND TOURISM (RTO). Planning and managing environmentally sensitive recreation and tourism for visitors to protected areas					
AWARENESS, EDUCATION AND PUBLIC RELATIONS (AWA). Planning and carrying out awareness, education and public relations work with visitors and local people. Presentations, signboards, educational materials, guiding visitors, working with schools groups. Promoting and publicising the Protected Area through the media.					

B4. FUTURE NEEDS AND PRIORITIES. Please indicate what you consider to be the three most important capacity development need(s) of each category of staff

Support staff (Labourers, cleaners, drivers etc.)	Administrative Staff	Rangers/. Field Staff	Mid-level Managers/. Professional Staff/Head Rangers	Directors/Deputy Directors
1	1	1	1	1
2	2	2	2	2
3	3	3	3	3

B. MODES OF TRAINING AND LEARNING

C1. MODES OF LEARNING. Staff capacity can be developed in many ways. Please answer the following questions about different methods of staff development

Please assess how effective and suitable each type of learning would be for each level of staff at the protected area or institution.

0: Not all effective or suitable; 1: -Marginally effective and suitable; Effective and suitable.

3: Highly effective and suitable

MODE OF LEARNING	Support staff (Labourers, cleaners, drivers etc.)	Administrative Staff	Rangers/. Field Staff	Mid-level Managers/. Professional Staff/Head Rangers	Directors/. Deputy Directors
Informal learning in the work place with more experienced colleagues					
Short training sessions provided by supervisors and managers in the work place					
Short Formal Training Courses (<1 week)					
Longer training courses (1-4					

weeks)					
Long Term Study for Formal Qualifications (e.g. University Courses)					
Informal individual learning using training manuals and study materials					
Formal individual study through distance learning. Following courses using internet and correspondence					
Exchanges and study visits with other Protected Areas					
Others (please list)					
C2. ALLOCATION OF TIME FOR TRAINING AND DEVELOPMENT					
Please indicate what you consider to be the ideal amount of time to be devoted each year to formal training of staff at different levels Indicate <u>one choice</u> for each staff category					
	Support staff (Labourers, cleaners, drivers etc.)	Administrative Staff	Rangers/. Field Staff	Mid-level Managers/. Professional Staff/Head Rangers	Directors/. Deputy Directors
0 days					
1-5 days					
6-10 days					
11-15 days					
16-20 days					
>20 days					
C. OTHER COMMENTS					
Please add any further comments or suggestions					
.					