Comparison of METT and PR for Indonesia: Ujung Kulon National Park
Summary of findings:

The review below looks at one PR and two METTS for Ujung Kulon NP, each question is compared where possible and questions which are not compatible are discusses at the end of the document. The intention of the document was not to scrutinise the information from the park per se, but to look at the richness of information from each approach, gaps and differences.

Key points are:

1. The information gathered is generally compatible, but the METT multiple choice approach often allows for more informative answers than the yes/no approach of the PR

2. The comparisons show several places where the matrix and METT approaches will provide clarity and logic to the PR and hopefully make it easier and more useful to complete

3. The main areas in the PR which do not correlate with the METT are related specifically to WH

4. The main areas of the METT which do not correlate with the PR relate to relationships with neighbours and some additional aspects of management effectiveness

5. In this case neither METTs included much text in the comments or next steps sections which limited the overall assessment, however whilst the PR included more detail the assessment of effectiveness was minimal
Key to first column: Q = question, A = answer (note the METT answers are standardised with scores ranging from 0 (poor) to 3 (good), E = explanation, Ac = action
	
	PR 2002
	METT 2003
	METT 2006

	Q
	017: Are the borders of the World Heritage property and its buffer zone (still) adequate to ensure the protection and conservation of the property’s World Heritage values:
	5. Protected area design: Does the protected area need enlarging, corridors etc to meet its objectives?
	5. Protected area design: Does the protected area need enlarging, corridors etc to meet its objectives?

	A
	Yes
	Design is not significantly constraining achievement of major objectives, but could be improved (score 2)
	Design is not significantly constraining achievement of major objectives, but could be improved (score 2)

	E
	018 asks for explanations if the borders are not adequate
	
	Zones within the Park are well defined. NP authority and RARE/UNESCO are in the process of designing a Public Use Planning that will improve tourism designated zone (Wilderness zone) in Ujung Kulon.

	Ac
	019 and 020 ask for details of actions re borders id relevant
	
	

	Comment: This is the only site design related group of questions in the PR, is this adequate? The METT question is related to design as a whole and the answers suggest that although adequate management actions could result in increased effectiveness.

	Q
	Questions 021 to 027 deal with the statement of authenticity and integrity, covering the identification of values, condition and changes in values. Many of these questions overlap with later question
	4. Protected area objectives: Have objectives been agreed?
	4. Protected area objectives: Have objectives been agreed?

	A
	Yes
	The protected area has agreed objectives, but these are only partially implemented (score 2)
	The protected area has agreed objectives, but these are only partially implemented (score 2)

	E
	
	
	

	Ac
	
	
	

	Comment: The matrix approach should add clarity to strings of questions relating to values.

	Q
	030: In general terms, can this legislative, contractual and/or traditional protection be considered sufficient? (note legislation is listed in section 032 and defined in 028)
	2. Protected area regulations: Are inappropriate land uses and activities (e.g. poaching) controlled? and
3. Law enforcement: Can staff enforce protected area rules well enough?
	2. Protected area regulations: Are inappropriate land uses and activities (e.g. poaching) controlled? and
3. Law enforcement: Can staff enforce protected area rules well enough?

	A
	Yes
	2. Mechanisms for controlling inappropriate land use and activities in the protected area exist but there are major problems in implementing them effectively (score 1) and 3. There are major deficiencies in staff capacity/resources to enforce protected area legislation and regulations (e.g. lack of skills, no patrol budget) score 1)
	2. Mechanisms for controlling inappropriate land use and activities in the protected area exist but there are major problems in implementing them effectively (score 1) and 3. There are major deficiencies in staff capacity/resources to enforce protected area legislation and regulations (e.g. lack of skills, no patrol budget) score 1)

	E
	031: Legislatively, the Park has its own unit to manage and responsible for the implementation of the programs. Traditionally, by increasing surrounding people’s appreciation to the Park, it becomes the support the protection and sustainability of Park
	
	Community involvement in Natural resource management is initiated in 2005 where local people will help prevent encroachment in form of community-based forest protected area in Mt Honje District of conservation in UKNP. This should support existing Park regulation.

	Ac
	
	
	Implement Community patrol and evaluate its effectiveness.

	Comment: The PR and METT answers are significantly different here, with the PR recording that protection is adequate whilst the METT suggests serious deficiencies in law enforcement. The issue here is probably that the PR asks only about the instruments that are in place to protect the area, whilst the METT asks about the effectiveness of the implementation of these instruments. The METT has an additional question relating to control systems in relationship to access to the PA (patrols, permits etc)

	Q
	038: Is there a management plan for the property? and 039: If YES, please summarize, indicating if the plan is being implemented and since when:
	7. Management plan: Is there a management plan and is it being implemented?

Note: There are also three additional questions relating to stakeholder involvement in planning, review of plan and incorporation of monitoring results and 8. Regular work plan: Is there an annual work plan?
	7. Management plan: Is there a management plan and is it being implemented?

	A
	Yes
Note: The answer to 039 does not assesses implementation but rather lists objectives and programmes in place, a similar list also provided in question 029.
The management plan is from 2001 to 2020
	7. An approved management plan exists but it is only being partially implemented because of funding constraints or other problems (score 2) plus The planning process allows adequate opportunity for key stakeholders to influence the management plan (+1)

8. A regular work plan exists but activities are not monitored against the plan’s targets (score 1)
	An approved management plan exists but it is only being partially implemented because of funding constraints or other problems (score 2)

	E
	
	
	

	Ac
	040: Please report on legal and administrative actions that are foreseen for the future, to preserve the values described under item II.2 (e.g. passing of legislation, adjusting administrative and management arrangements, implementing or drawing up of a (new) management plan, etc
Improvement on staff quality; Improvement of facilities and infrastructure; Increase the Park budget proposal to reach sufficient fund from the Government; Increase local community empowerment as well as other
	
	

	Comment: There is a lack of detail both in the PR and the METT. The current format of the questions on implementation in the PR are very open and would be hard to judge across sites – the matrix approach should help make this clearer. The METT provides a somewhat clearer picture in relation to the management plan itself even without the explanatory text of a plan which is fairly static, with limited implementation, no monitoring of activities against targets and no process for review or incorporation of research etc results. The METT does not ask for dates on plan, which should be included probably in the datasheet.

	Q
	044: Is the staffing level sufficient for adequate management of the property?
	12. Staff numbers: Are there enough people employed to manage the protected area?
	12. Staff numbers: Are there enough people employed to manage the protected area?

	A
	No
	Staff numbers are below optimum level for critical management activities (score 2)
	Staff numbers are below optimum level for critical management activities (score 2)

	E
	043: The park has 132 employees comprises of 102 persons are distributed at the field and 30 persons are administration staff at the office.
	Staff numbers are given on the data sheet: 120 approximately
	Staff numbers are given on the data sheet: 120 approximately

	Ac
	045: The Park need some more scientific background staffs, especially on biology, marine, forestry background It doesn’t have to be a formal degree one, but can be reach by participating available staffs on such trainings.
	
	

	Comment: Both questionnaires record the same issues here, with the PR containing more detail on next steps. In general the METTs for this Park have included very little additional text in the Comments and Next Steps section of the assessment form …. This is a fairly consistent problem and clearly makes the METT less useful as a tool for adaptive management.

	Q
	046: Does the staff need additional training?
	14. Staff training: Is there enough training for staff?
	14. Staff training: Is there enough training for staff?

	A
	Yes
	Staff training and skills are adequate, but could be further improved to fully achieve the objectives of management (score 2)
	Staff training and skills are adequate, but could be further improved to fully achieve the objectives of management (score 2)

	E
	
	
	

	Ac
	047: What are the training needs for your staff? In the field of forestry, biology, marine, fishery, and management of buffer zone.
	
	

	Comment: Again similar responses, although if the METT had been filled in correctly I would suggest that identifying next steps in terms of filling training gaps may be more useful than a ‘wish list’ as appears in the PR

	Q
	049: Is the available funding sufficient for adequate management of the property?
	15. Current budget: Is the current budget sufficient? and 16: 16. Security of budget: Is the budget secure?
	15. Current budget: Is the current budget sufficient? and 16: 16. Security of budget: Is the budget secure?

	A
	No
	15: The available budget is inadequate for basic management needs and presents a serious constraint to the capacity to manage (score 1)

16: There is a reasonably secure core budget for the protected area but many innovations and initiatives are reliant on outside funding (score 2)
	15: The available budget is inadequate for basic management needs and presents a serious constraint to the capacity to manage (score 1)

16: There is a reasonably secure core budget for the protected area but many innovations and initiatives are reliant on outside funding (score 2)

	E
	048: Budget mainly comes from the central government, and the total number is really depending on the country conditions. At the moment, another source is from WWF/IRF for Rhino Management and Protection Unit (RMPU)
	
	

	Ac
	050: If NOT [adequate], describe the financial resources that would be required for the management of the property:

At the moment, the park has a cooperation with:

- WWF (Buffer zone development, RMPU, Photo trap, Rhino DNA Analysis, marine conservation unit);

- Yayasan Mitra Rhino (Friend of Rhino) on RMPU;

- Yayasan Pakerti on local handycraft potential survey
	
	

	Comment: Although the METT does not include any additional text (which again is a major lack) the answer to question 16 is important, for whilst most WH sites and PAs are likely to state that the budgets are insufficient, given limited global funding for these areas it is probably more useful to know the level of security of budget. Note the METT also has a question concerning fees (Q. 26) concerning if fees are collected and if those funds are the used to support the PA and asks for details of annual budget in the data sheet and has a question (17) on budget management.

	Q
	There is no question on the adequacy of research, however question 063 asks the site to list the scientific studies and research programmes and question 064 asks about where the resources for these activities come from, and 065 asks how research is disseminated
	10. Research: Is there a programme of management-orientated survey and research work?

	10. Research: Is there a programme of management-orientated survey and research work?

	A
	Note: Additional information on research was given under 092: Identify the administrative provisions for organizing the regular monitoring of the property:
Researcher or concerned parties in research or monitoring activities coordinate their program with the Park Management. They have to submit the report to the Park. For foreign concerned parties in research , should have a permit form the center office (Ministry of Forestry), LIPI (Indonesia Scientific Authority), and Security Institution in Jakarta (Polda Metro
	There is a comprehensive, integrated programme of survey and research work, which is relevant to management needs (score 3)
	There is a comprehensive, integrated programme of survey and research work, which is relevant to management needs (score 3)

	E
	
	
	

	Ac
	
	
	

	Comment: In this case the level of adequacy of the research identified by the METT coupled with the detail given in the PR would give a full picture of research at the park! Note that the METT also includes an additional point under management planning (Q. 7) about if the results of monitoring and research are incorporated into panning (in this case they apparently not …. which creates a slightly different picture about the value of the research programme here!!). Also note that the monitoring and research questions are not linked in the PR format … which is possibly confusing

	Q
	The PR includes quite detailed questions on visitor statistics (066 and 067) as well as asking 068: What visitor facilities do you have at the property?; 069: What visitor facilities are you in need of? And 070: Is a public use plan (tourism / visitor management plan) in existence for the property?
	24. Visitor facilities: Are visitor facilities (for tourists, pilgrims etc) good enough? and 25. Commercial tourism Do commercial tour operators contribute to protected area management?

	24. Visitor facilities: Are visitor facilities (for tourists, pilgrims etc) good enough? and 25. Commercial tourism Do commercial tour operators contribute to protected area management?

	A
	067: Visitor numbers: 4000 per year; 068 (facilities): post guards, guest houses, information boards, leaflets/handbooks, tracks, trails, boats, rubber boats, speed boats and shelters; 069 (facilities needed): guide books, visitor maps, slide programs and interpretation boards; and re lack of ‘public use plan’ 071: Public use plan was broad outlined in the Park management plan, but it is still need to be made individually.
	24. Visitor facilities and services are adequate for current levels of visitation but could be improved (score 2) and 25. There is limited co-operation between managers and tourism operators to enhance visitor experiences and maintain protected area values (score 2)
	24. Visitor facilities and services are adequate for current levels of visitation but could be improved (score 2) and 25. There is limited co-operation between managers and tourism operators to enhance visitor experiences and maintain protected area values (score 2)

	E
	
	
	There is a low visitation level in Ujung Kulon NP.

	Ac
	
	
	Community-based ecotourism is seen as the best option for keeping tourism at manageable level and improving local welfare at the same time.

It is also noted under Q.5 that RARE/UNESCO are in the process of designing a Public Use Planning that will improve tourism designated zone (Wilderness zone) in Ujung Kulon.

	Comment: Again between the two forms a richer picture is gained. The METT focuses, as would be expected, on adequacy of facilities whilst the PR focuses on recording the current situation. The METT does not include a specific question on public use plans, but this probably should be included in the PR as most WH sites will receive visitors. It may also be worth including a question about relations with tour operators in the PR.

	Q
	073: Are there educational programmes concerning the property aimed at schools? (note there is also a question on communicating WH values 072)
	20. Education and awareness programme: Is there a planned education programme?

	20. Education and awareness programme: Is there a planned education programme?

	A
	Yes
	There is a planned education and awareness programme but there are still serious gaps (score 2)
	There is a planned education and awareness programme but there are still serious gaps (score 2)

	E
	074: Park staffs do extension activities, especially to the elementary school. From the year of 2000 to present, the park does the extension activity at 10 school/year, distributed on the district of Pandeglang.
	
	RARE/UNESCO is in the process of setting up a Conservation awareness campaign (Pride Campaign)

	Ac
	
	
	

	Comment: Both questionnaires record the existence of a planned programme, but the METT indicates gaps exist (but provides no additional comment), whilst the PR does not include the possibility of recording next steps

	Q
	076: Please comment on the degree to which the property is threatened by particular problems and risks, such as development pressure, environmental pressure, natural disasters and preparedness, visitor / tourism pressure, number of inhabitants. Also mention all other issues that you see as problematic.
	List the top two most important threats to the PA (and indicate reasons why these were chosen) (question in datasheet)
	Note: The 2007 version includes a revised approach to threats, using a slightly modified version of the Conservation Measures Partnership Threats list and adding an additional question: 30b: Specific management programmes are being implemented to address threats to biodiversity, ecological and cultural values

	A
	Illegal inhabitant, illegal agriculture, and illegal fishing are the most threatened activities for the Park.

Big number of inhabitant and agriculture activities were open the area by land clearing. It threatens the ecosystem in the Park.

Fishermen came to the area illegally and using not properly fishing gears that threatened the population of the fish
	Park encroachments (terrestrial and marine), resource extraction.

Lack of funds and facilities to carry out patrol (Park authority)
	

	E
	081: Give an indication if the impact of the factors affecting the property is increasing or decreasing:

It is decreasing. Number of families inhabitant the park is becoming smaller (from about 130 into less than 100
	
	

	Ac
	The PR also asks if there is an emergency plan in place and for details of actions in relation to the plan (077, 078, 079) and 082: What actions have been effectively taken, or are planned for the future, to address the factors affecting the property?

It is planned to conduct routine patrols in coordination with local Police and Army institutions, including to call out the local government to design the strategy for the development of the community surrounding the
	
	

	Comment: There are many more questions relating the threats/factors affecting the property in the PR; the matrix approach to presenting information such as this will help provide a logical framework for making the links between challenges and activities.

	Q
	084: Is there a formal monitoring system established for the site? 086: If not already in place, is the establishment of a formal monitoring system planned? and 088: Are there any indicators established for monitoring the state of conservation of the property? 091: lists monitoring partners and 089: asks for key monitoring results
	30. Monitoring and evaluation: Are management activities monitored against performance?

	30. Monitoring and evaluation: Are management activities monitored against performance?

	A
	084 and 086: No

088: Yes
	There is some ad hoc monitoring and evaluation, but no overall strategy and/or no regular collection of results (score 1)
	There is some ad hoc monitoring and evaluation, but no overall strategy and/or no regular collection of results (score 1)

	E
	
	
	

	Ac
	093: Describe what improvement the State Party foresees or would consider desirable in improving the monitoring system:

Monitoring have to be done regularly, but there is no budget to do so.
	
	

	Comment: Clearly there is much more detail in the PR and again this may be easier to complete and aid adaptive management when in the matrix format; however the crucial question of linking monitoring to management is not dealt with in the PR …

	Q
	095: Please summarize the main conclusions regarding the state of the World Heritage values of the property (see items II.2. and II.3. above) and 096: Please summarize the main conclusions regarding the management and factors affecting the property (see items II.4. and II.5. above). Questions 097, 098 and 099 all relate to proposed future actions and timelines.
	27. Condition assessment: Is the protected area being managed consistent to its objectives?
	27. Condition assessment: Is the protected area being managed consistent to its objectives?

	A
	095: 1. Single-horned Javan Rhinoceros. Its habitat is sufficient for its survival.

2. Remained lowland forest of Java Island is still preserved as natural beauty.

3. The geological elements. The ecosystem of Ujung Kulon National Park Forest demonstrates on-going evolution since Krakatau eruption.
	Some biodiversity, ecological and cultural values are being severely degraded (score 1)

Note: the question in particular relates to the primary objectives recorded on the METT datasheet which are: Objective 1: Conservation of Biodiversity in Ujung Kulon National Park (Javan Rhinoceros)

Objective 2: Welfare of local residence
	Some biodiversity, ecological and cultural values are being partially degraded but the most important values have not been significantly impacted (score 2)

	E
	096: Legislatively, the Park has its own unit to manage and responsible for the implementation of the programs. Traditionally, by increasing surrounding people’s appreciation to the Park, it becomes the support the protection and sustainability of Park Potential. Indonesia has a sufficient regulation to conserve its natural resources, but during the decentralization era, the park manager need some more guideline especially the which broadline the authority for conservation
	
	

	Ac
	097: Give an overview over proposed future action / actions: The park should prepare the collaborative management which involve the concerned parties to support the achievement of park goals
041: Please provide detailed information, particularly in cases where changes have occurred since the inscription of the property, on the following matters: Conservation Make reference to all major interventions at the property and describe its present state of conservation:

- there has been no poaching for six years, especially for Javan-rhino, but research to increase its survival especially in competition to wild cattle is still needed, other are to dig scientific information on Rhino sex ratio and age structure.

- illegal activities should be kept in control, the Park has to develop integrated protection action.

- Research on marine biodiversity surrounding the park should be improved/increased.

- Ecotourism should be more developed.
	
	

	Comment: The change in responses in the METT (one of the very few recorded over the 3 year period) is not explained which devalues the METT (and stresses the importance of completing the whole form) however the overall conclusion between the 2006 METT and PR are much the same. Again the matrix would help provide a more logical sequence for the range of questions asked in the PR.

Other Questions

A total comparison is not possible as both questionnaires contain questions not represented in both formats.

Some information in the PR is covered in the METT datasheet:

· Name and location: PR 001, 002, 003, METT Data sheet

· Assessor details: PR 005, 006, 007, METT Data sheet

· Management information: PR 033, 034, 035, 036, 037, 042, METT Data sheet

For the PR all of the questions that do not overlap with the METT relate specifically to WH status:
· Inscription/criteria details: 004, 008, 009, 010, 015, 016 (METT has one legal status question (Q1) and details of designations on data sheet)
· Observations from advisory bodies: 011, 012. 013

· Statement of significance: 014

· Funding, in particular WH fund etc: 051, 052, 053, 054, 055
· State Party support for PA: 080

· Implementation of recommendation from WH Committee: 094

· International assistance: 100
· Assessment of the influence of being a WH site has on visitors, research and awareness: 075
· Specific to PR or reactive monitoring: 083, 103, 105 - 108
More noticeable difference relate to:

· Equipment and infrastructure: The PR has 7 questions relating to IT equipment (056 to 062), all of the questions relate to statement of fact (i.e. do you have GIS, email etc), 056 also asks for an assessment of IT equipment effectiveness. The METT has two generic questions (18 and 19) asking whether equipment is sufficient and whether it is maintained.
· The METT has a question (6) on boundary demarcation and knowledge of boundary by local people

· The METT has a question (9) on resource knowledge (i.e. an inventory habitat, species and cultural values) and a question of the management of these resources (11)

· The METT has three questions and some additional points on the relationships between the PA and its neighbours, looking at state and commercial neighbours (21), indigenous people (22) and local communities (23) and a question on economic benefit (29)
· The PR also includes questions relating to links to other management units (but I’m not sure what this means): 101, 102, 104
Sue Stolton, 4th January 2007
PAGE
9

