

The Project “Moving Forward in the Implementation of the Non-Legally Binding Instrument on all Types of Forests (NLBI) Located in Liberia, Nicaragua, and Philippine Islands: A Contribution to Reducing Forest Deforestation and Degradation”

The Forest Instrument Liberia

Synthesis Report of the NLBI Awareness and Assessment Workshops of the Counties

Forestry Development Authority (FDA)
Monrovia, Liberia

August 30, 2011

Table of Content

	Page
Background	1
The Forest Instrument	2
Methods and Procedures	2
Results	
- Open Forum Discussion	4
- The Assessment of the Forest Instrument	4
- Table 1: Assessment of the twenty-five (25) Policies and Measures	6
- Table 2: The Top Four Priorities of the Policies and Measures per County	11
- Prioritization of the Policies and Measures	12
Conclusion.....	13
Annex 1: Workshop Programs for all counties	14
Annex 2A – Annex 2O: Participant’s Attendants Sheets.....	15

Executive Summary

In May 2007, the United Nations Forum on Forests (UNFF) adopted the Non-legally Binding Instrument on All Types of Forest (NLBI), which is commonly called the “Forest Instrument”. This significant international consensus was reached to boost the implementation of sustainable forest management (SFM), and thus to maintain and enhance the economic, social and environmental values of all types of forest, for the benefit of present and future generations. Most specifically, the Forest Instrument is to:

- strengthen political commitment and actions at all levels to effectively implement SFM
- enhance the contribution of forest to the achievement of the international agreed development goals including the MDG, and
- provide a framework for national action and international cooperation

The overall objective of the project is “to support Liberia, Nicaragua and the Philippines, on a demonstration basis, to move forward in the implementation of the non-legally binding instrument on all types of forests”.

The project aims to achieve the following outcomes that will jointly contribute to the achievement of the overall objective:

1. Increased awareness of relevant government institutions and non-governmental stakeholders of the Forest Instrument, its purpose, the global objectives on forests and the national policies and measures to be undertaken by member states
2. As part of the nfp process have assessed national policies and measures vis-à-vis those outlined in the Forest Instrument, have identified major gaps, determined their national goals with respect to the purpose of the Forest Instrument, and identified priority policies and measures to strengthen the implementation as well as the needs for support and coordination.
3. The capacity of relevant institutions to implement the policies and measures of the Forest Instrument is strengthened and implementation of priority measures has been initiated in coordination with other ongoing forest policy processes in the countries.
4. Progress in the implementation of the Forest Instrument is monitored and lessons learned are shared among countries as well as with others, including the UNFF.

Furtherance to the objectives of the project and upon its launching on 25 November 2010, workshops were held in the fifteen political subdivisions (counties) of the country to create awareness about the Forest Instrument and to assess the country’s situation vis-a-vis the twenty five policies and measures of the Forest Instrument.

This document presents the results of the assessment of the 25 policies and measures done in the fifteen political subdivisions of Liberia. At workshop of each county there was a wide representation of stakeholders of the forest sector; they learned about and analyzed each of the 25 policies and measures of the Forest Instrument. The participants also selected the policies and measures needing urgent attention and ranked them. The four top policies and measures of all the county workshops were collated to obtain four county priorities:

- Policies and Measures #1, : Develop and implement National Forest Programme
- Policies and Measures #9 : Develop effective financial strategies for SFM
- Policies and Measures #5: Promote efficient utilization of forest products

Policies and Measures #4: Enhance the contribution of forest to poverty reduction and sustainable development

The implementation of the Forest Instrument has already begun in each of the counties but there is a great need for improvement. The needed improvement can only be obtained when there is

- adequate sensitization about the purpose and objectives of NFP
- adequate capacity of the County Forest Forums and the Forestry Development Authority
- adequate forest law enforcement in the country
- synergy amongst all stakeholders (governmental organizations, non-governmental organizations and international partners)

BACKGROUND

Liberia is richly endowed with natural forest resources and these could serve as the basis for the country's development and future prosperity (see map). Five decades ago, forests in Liberia cover about 90 percent of the land area and forestry has long been one of the most important sectors in the country. At present the forest cover has dwindled to about 31 percent. Most of the remaining forests is confined to the National Forest System and Parks. About 235 timber species grow in Liberia, of which 90 are potentially marketable, but natural stands of a single species are not common. There are also abundant wildlife species in the country including the African elephant, leopard, chimpanzee, the pigment hippo, several species of monkeys and duikers. These species of wildlife serve as a major source of protein.

A school of forestry was established in the 1950's to train individuals in the management of the forest; a system of national forest was established and a national forest inventory was carried out in the 1960's. The forestry Development Authority (FDA) was established in 1976 with the following objectives in addition to others:

- (a) Establish a permanent forest estate made up of reserved areas upon which scientific forestry will be practiced;
- (b) Devote all publicly owned forest lands to their most productive use for the permanent good of the whole people considering both direct and indirect values;
- (c) Stop needless waste and destruction of the forest and associated natural resources and bring about the profitable harvesting of all forest products while assuring that supplies of these products are perpetuated;
- (d) Correlate forestry to all other land use and adjust the forest economy to the overall national economy;
- (e) Conduct essential research in conservation of forest and pattern action programs upon the results of such research;
- (f) Give training in the practice of forestry; offer technical assistance to all those engaged in forestry activities; and spread knowledge of forestry and the acceptance of conservation of natural resources throughout;

The fourteen year civil conflict exacerbated the existing weak forest governance: infrastructure and civil discipline collapsed. This post-conflict period is presenting a window of opportunity to update the inappropriate policies of the past in a new climate of openness. Taking advantage of this, the government has already started by consulting widely to develop a new vision for the forestry sector. This has resulted into the promulgation of several forest instruments including the National Forest Policy and Implementing Strategy, The National Forestry Reform Law of 2006, The Code of Forest Harvesting Practices and the Ten Code Regulations.

In addition, other interventions in recent times have been by the European Union. On account that Liberia holds a substantial timber resource and a being a major timber producers, it entered a Voluntary Partnership Agreement (VPA) negotiation with the EU which could have a tremendous benefit as the VPA will provide a set of standard and guidelines intended for proper forest governance and timber harvest in Liberia. Reducing Emission from Deforestation and Forest Degradation (REDD) is a set of steps designed to use market/financial incentives in order to reduce the emission of greenhouse gases from deforestation and forest degradation. It is being pushed strongly by the World Bank and the UN for setting up the basis for the carbon market and the legal and governance framework of the Liberian forestry.

THE FOREST INSTRUMENT

The Forestry Development Authority (FDA) in collaboration with the Food and Agriculture Organization (FAO) in Liberia launched a pilot project of the Non-Legally Binding Instrument on All Types of Forest in Liberia (The Forest Instrument), November 25, 2010. The aim of the project is to strengthen political commitment and action at all levels to enhance sustainable forest management (sfm) to contribute toward poverty reduction strategies (PRS). It is also to enhance national and International Corporation for sustainable forest management which is paramount and as the nation is just emerging from a fourteen years civil which has eroded its image at the international level

The forest instrument has its origins in the UN Conference on Environment and Development in Rio de Janeiro. This conference led to several international conventions on climate change, desertification, and biodiversity, but none on forests. In 1992, the UNCED (United Nations Convention on Environment and Development) met to come up with an agreement on an international forest initiative. Although no agreement was reached at that convention, the parties agreed a set of policies to combat deforestation. In 2007 the United Nations Forum on Forests adopted the Non-Legally Binding Instrument on all types of Forests (The Forest Instrument).

METHODS AND PROCEDURES

The launching of the *Forest Instrument* project was held on November 25, 2010 at a workshop with the purpose of acquainting relevant stakeholders with the objectives and general goal of the project and getting them involved at the very start. On November 26, 2010 a selected group of the stakeholders met and planned the activities of the Liberian component. One of the initial activities planned was the creation of awareness and assessment of the 25 national policies and measures.

To execute this, workshops were held at the administrative headquarters of the 15 counties of Liberia (see map) from April 16 to June 8, 2011. For the preparation and delivery of the workshops the multi stakeholder platform that exist in each county, the County Forest Forum (CFF) was used. The program of all the workshops was the same: registration of participants, invocation, video show relative to the Forest Instrument, Opening remarks by county administrative authorities, welcome statement and presentation of participants, presentation of the Forest Instrument, Open forum discussion of the Forest Instrument and related issues, Distribution of the NLBI brochure and FDA Regulatory Framework Document.

The second portion of the workshops were devoted to the assessment of the county's situation vis-à-vis the Forest Instrument. This exercise was based on the Ghana experience and began with the formation of working groups for the assessment of the Forest Instrument, then assessment of the Forest Instrument in working groups, reporting and discussion of working group reports. After these, the that were scored 0 or 1 in the working group sessions and confirmed by the plenary discussion were listed on a flap chart and each participant was asked to select any five of these which she/he considered needing urgent attention by placing check marks before them. The check marks placed before each policy and measure by the participants were counted. They were ranked based on the number of check marks each one had, i.e., the policy and measure with the highest number of check marks was taken as priority one for the county. This was announced to the participants during the closing of the workshop.

FOREST COVER MAP of LIBERIA

Prepared by the Geographic Information Systems & Remote Sensing Laboratory of FDA

RESULTS

Open Forum Discussion

During the opening forum for discussion at every workshop, participants asked questions and expressed their concerns about several issues ranging from Non-Timber Forest Products (NTFPs) and policy and measure # 25: enhance access to forest resource by local community of non-timber forest products (NTFPs). Other major *concerns included* Benefits sharing/Social Agreement between forest harvesting concessions and affected communities.

Relative to the sharing of benefits/social agreements, reference was made to the Reform Forestry Law of 2006

Deforestation and farming/shifting cultivation was another crucial issue. In Maryland County, Dr. Coker George, Jr. Dean of College of Agriculture of the Tubman University touched on the expansion on the coastal savanna grassland in Maryland County as result of shifting cultivation and indicated there is an urgent need to engage in low land farming as it is more yielding per area than upland farming. As the opening forum for dialogue, participants general questions relating to the forest utilization and farming.

Another issue raised nearly in every county was Mining and logging in the forest. It was indicated that mining and logging impacts the forest environment as much as farming. To this effect, the counties authorities of the Environmental Protection Agency indicated that class-A & B which uses large equipment in most instances offset their foot print (mitigate their impacts) by reclaiming their operation areas, while the impacts caused by class-C miners are not offset. This is because; class-C miners are small operators who are unorganized artisanal miners.

Pit-sawing (chain-sawing) was recognized by most participants in the counties one of activities which causes destruction of the forest.

Chief Joko Kuyon, head of the traditional Zoe of Bong County, emphasized that the forest and the community are interrelated and whatever happens to the forest has direct effect on the community and there asked the forestry development Authority exert every effort in the Protection of sacred/cultural site during timber harvesting operations.

Inter Agency Collaboration: Participants of the workshops inquired whether there was any inter collaboration amongst governmental agencies in as it relate to the forestry sector. It was indicated that there is collaboration among government agency in every County. One of the mean of collaboration among government agency is the monthly meeting of the County Development Agenda (CDA) where issues of each sector is discussed, i.e. EPA, Land Mine & Energy and Ministry of Agriculture, etc.

The Assessment of the Forest Instrument

The matrices below are synthesis of the results of the assessment of the Forest Instrument by the 15 counties of Liberia. The scores indicated have the following significance:

0 = has not been done/is absent from the nfp,

1 = Just started/ plenty room for further attention,

2 = Action initiated/ is progressing well within the nfp process,

3 = Action carried out to full satisfaction/ can serve as model for others to follow

All the counties felt that very little or no effort is being exerted to strengthen the contribution of science and research to SFM (policy & measure #18) as a matter of fact, there is no forestry research institute and the National University does not have adequate capacity in forestry research.

53% of the counties felt that the promotion of the use of science and technology in SFM has not begun in their counties while 47% of the counties say it is at a low level. In order to have progress in the implementation of this policy and measure, science education at the secondary school level should be strengthened and students encourage in scientific disciplines at the University level.

In more than 85% of the Counties the participant indicated that some work has been done in the implementation of policy and measure # 20, i.e.; by NGO's and Government Agencies gear towards SFM and the FDA has produced policies and the legal framework documents.

For policy and measures #10 80% of the Counties indicated that some effort has been made but there is the need for adequate global assessment of all types of forest in Liberia and to sensitize people about goods and services provided by all type of forest in Liberia.

The Table 1 shows the number of counties that the policy and measure was scored 0, 1, 2 or 3 and comment provided by the participants.

Table 1: Assessment of the twenty-five (25) Policies and Measures

No.	Policies & Measures	# of County Per Score				Comments
		0	1	2	3	
1	Develop and implement National Forest Programme	1	11	3		Platform for dialogue amongst stakeholders has been established at the national and regional levels (the National Forest Forum and the County Forest Forums); there is a need for adequate sensitization about the purpose and objectives of NFP; there is a need to build capacity of the County Forest Forums and the Forestry Development Authority; and forestry Development Authority present in the Counties and meet regularly with other stakeholders i.e., in the Development Steering Committee Meetings of the Counties
2&7	Develop criteria and indicators for Sustainable Forest Management (SFM)	4	9	2		Most participants of the Counties are not aware of the 7 thematic elements of criteria and Indicators for SFM and therefore there is a need to provide sensitization and training in the implementation of C & I; criteria and Indicators have not been fully implement and therefore forest ecosystem is not protected from human abuse; and there is need to strengthen forest law enforcement in the country
3	Promote EIA on projects that impact on forest	2	11	1	1	Environmental Impact Assessment certificate obtained from EPA before active operation commenced; environmental Impact Assessment report of concessions holder should be disseminated in every affected communities; and monitoring of companies activities for compliance to the EIA certificate are carried out by EPA field agent but there are inadequacy of logistics, trained personnel and institutional supports
4	Enhance the contribution of forest to poverty reduction and sustainable development	1	10	4		Jobs/employment opportunity are being created by concessions operator for communities dwellers; forestry projects are contributing to the PRS of the nation by rehabilitation of old roads and construction of new ones; timber concession holders are signing socio agreements with local communities which shall develop social infrastructure such as schools, hospitals/clinics etc., and awareness workshop should be carried out with local community on the use of benefit sharing/social agreement to improve their livelihood

5	Promote efficient utilization of forest products	4	10	1		Level of utilization of forest products by the communities is at low scale because there is inadequacy of technical skill and industrial equipment/processing plan, and concession should build wood processing plants and educate local communities to produce finished products
6	Promote recognition and use of traditional knowledge	4	7	1	3	The important of traditional knowledge is recognized by the Forest Reform Law of 2006; there is inadequate awareness about the important of traditional knowledge therefore it is more often associated with negative attribute; and concession holders and forest related institutions should seek information from traditional people prior to commencement of operations
8	Promote private sector investment in SFM	2	9	3	1	Timber harvesting concessions and non-timber forest products regulations or code are in place; awarding of concession/contract needs re-visitation for the creation of enabling environment; there is a need to encourage national/state investment in SFM; there is a National Policy and there exist an enabling security environment by the presence of Liberian National Police, a newly trained Arm Forces of Liberia and UNMIL for investment in forestry in Liberia
9	Develop effective financial strategies for SFM	8	6	1		The trust board ESCOL account has been established where the fund from all social agreements between timber concessions and local communities can be placed; knowledge on the management of the funds for sustainable forest management is lacking, and the CFDC and the CFF need to be trained to assist the community in the management of the fund
10	Promote recognition of values of goods and services provided by all types of forest	1	12	2		There is the need for adequate global assessment of all types of forest in Liberia, and sensitization needed to be created about the goods and services provided by all types of forests in Liberia.
11	Promote cross-sectoral coordination for SFM	1	9	3	2	There is synergy among line ministries and agencies, and there are cross-sectoral meeting held periodically i.e. County Development Sectoral Committee Meeting; at these meeting forestry issue are discussed
12	Integrate nfp into national development programme (e.g. PRS)	3	4	8		The new Forestry Reform Law of 2006 makes provision of benefit sharing and community involvement in granting of concession and contracts which have resulted into signing of social agreement between communities and concessions; timber concession are constructing road to town and villages, and forest harvesting concession are paying land rental and stumpage fees, contributing to the goal of PRS

13	Promote partnership development for SFM	3	4	8		There is an agreement on SFM between international partner and the Government of Liberia such as VPA, FLEGT, GFP and the NFP Facility; FACE/CEP trained sixty farmers, SCNL studies on birds and promotion of ecostove usage and FFI conducted research on biodiversity, and SGS overseen the change of custody system in timber harvesting
14	Review and strengthen law enforcement	1	10	4		The Forestry Laws, policies and Regulations need to be translated in the vernaculars with periodic workshop held in the counties to explain it; there is inadequate logistics and trained personnel for law enforcement (forest rangers), and there is a need for awareness creation on the existing forestry law so that it can be enforceable
15	Analyze and address threats to forest health and vitality	7	6	2		Illegal forest harvesting (pit sawing, charcoal production, poaching etc.) have cause threat to the forest health and vitality; institutions with oversight responsibility to ensure the health and vitality are limited in their capacity; very little effort is being exerted to address threat to forest health and vitality, and there is a need for awareness and empowerment for the minimization of treat to the health and vitality of the forest
16	Expand and maintain network of protected forest	9	5	1		There are a number of protected forest areas that have been established both in south east and north west Liberia but there are Inadequate trained personnel and logistics and the existing boundaries are not maintained; and increase community participation in protected area management needed.
17	Assess the condition and mgt effectiveness of forests	6	9			There is involvement of SGS in the implementation of the chain of custody system which includes a system of pre-harvest inventory; two structure have been created to contribute toward the efficient management of the forest i.e. CFDC and CFF in addition to the staff of FDA, and FDA is not present in all of the counties that have forests i.e Grand Kru County
18	Strengthen the contribution of science and research to SFM	8	7			International partners along with FDA conducted study on the fauna and flora in Gbarpolu County, Rangers have been trained by international partners (Birdlife International) to monitor the biodiversity in the Gola National Forest, and there is no forestry research institution and the national university does not have adequate institutional capacity in forestry research
19	Promote the use of science and tech in SFM	8	7			Mechanism for scientific transformation of forest goods and services for local consumption is lacking; ARD/LCRFP provided training in GPS operations and Inventory; the application of science in forestry is at a low level; there is a need to strengthen science education at the secondary school level and encourage university students in science disciplines

20	Promote understanding of importance of SFM		13	2		Many workshops have been conducted by NGOs and Government Agencies gear toward SFM; FDA has produced policies and guidelines for SFM, but there is a need to empower the County Forest Forum to continue the sensitization on sustainable forest management in all the counties
21	Promote access to training, education and extension services	2	12	1		The College of Agriculture and Forestry provide high level training in forestry, but there is a need for short term training for the County Forest Forums to carry out extension services to forested areas of the country, and there is a need to conduct Training workshops for communities at fringes of forest at the County level in the policy of SFM
22	Support capacity building of workers and local communities in resource mgt approaches to reduce pressure on forest(collaboration)	7	6	2		Most communities at the fringes of the forests in Liberia have low capacity for collaborative forest management; some International Organization/partners (Flora & Fauna International and ARD) has begun to build the capacity of local communities in the establishment and management of communities forests, and other organizations such as Mercy Corp have conducted skilled training in agriculture (low land farming and livestock production), to reduce the pressure on the forest
23	Promote stakeholders participation in development and implementation of forest related policies and programmes(e.g. forest forum)	2	9	4		Some platforms for dialogue have been established (CFF and CFDC) and the forestry policies and regulations are disseminated by these and various community groupings, there is a need for training of the staffs of these structures and provision of logistical support, and forest stakeholders (ARD/LCRFP, FDA, Arcelor Mittal, MIA, Local Community, etc.) have began collaborating in the implementation of forest programs
24	Promote private sector participation in development and implementation of voluntary instrument (e.g. certification)	3	10	2		Liberia and the European Union had signed an agreement on the VPA process, the Chain of Custody System is in placed with oversight responsibility by an international organization (SGS), timber harvesting concessions must subscribe to VPA and FLEGT protocol, and that local monitoring and evaluation group be established and encouraged to ensure full implementation of nfp
25	Enhance access to forest resources by local communities(e.g. NTFPs)		2	9	4	There is no restriction to the forests for the harvesting of NTFPs, harvesting method needs improvement, that massive awareness be conducted to inform the local for sustainable management of the resource base, and there is need for local communities to be trained in adding value to the NTFPs

Policy and measure #21 which is concerns with promoting access to training, education and extension services, 80% of the Counties also felt that some effort has been initiated i.e.; the college of Agriculture and Forestry has been established and is providing high level training in Forestry. There is also a middle-level training institution, the Forestry Training Institute. However for members of communities at the fringes of forest to appreciate the essence of sustainably managing their forests, there is need to carry out training workshop at the county level.

More than 50% of the counties felt that substantial progress has been made in the implementation of policy and measure #12; integrate NFP into National development program (e.g. PRS), i.e.; the New Forestry Reform Law of 2006 makes provision for benefit sharing and community involvement in granting of forest harvest concession and timber concession are constructing road to town and villages.

More than 50% of the counties also indicated that significant progress is being made in the implementation of policy and measure #13 as there are SFM related agreements between International partners and the Government of Liberia such as the VPA, FLEGT, GFP, the NFP, the FFI, IUCN, Bird Life, etc. the Societies General Surveillance (SGS) is also overseeing the timber harvesting operations in Liberia.

When it come to policy and measure #25, 60% of the counties felt that significant amount of access is provided for local communities for the harvesting of NTFP's, while 27% of the counties felt that their counties can serve as model. However there is the need for training to improve NTFP harvesting methods and mechanism for adding values.

Two counties considered the implementation of cross-sectional coordination for SFM, policy and measure #11 as being optimum as there is synergy among the lines ministries and agencies in their counties; i.e.; the counties hold cross-sectorial meetings periodically; at these meetings forestry issues are discussed.

Table 2: The Top Four Priorities of the Policies and Measures per County

County	Policies and Measures																								
	1	2+7	3	4	5	6	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	
Grand Gedeh	R3				R1										R2			R4							
River Gee			R1			R3		R4													R2				
Grand Kru		R1		R3				R4															R2		
Maryland	R1			R3											R2						R4				
Sinoe	R1				R2					R3							R4								
Lofa	R1				R3			R2				R4													
Nimba					R2			R4											R1			R3			
Bomi						R1		R2	R3											R4					
Gbarpolu	R4							R2				R1											R3		
Grand Cape Mount				R2	R3				R1		R4														
Grand Bassa	R1				R2			R4					R3												
Bong													R2		R3				R1		R4				
Margibi	R3		R2			R1		R4																	
Rivercess				R1										R3			R2							R4	
Montserrado	R2												R1			R3							R4		
Number of Counties which have selected the P&M	8	1	2	4	6	3	0	8	2	1	1	2	3	1	3	1	2	1	2	1	3	3	2	0	
Times that the P&M was ranked as 1 st or 2 nd priority	5	1	2	2	4	2	0	3	1	0	0	1	2	0	2	0	1	0	2	0	1	0	1	0	
Selected priorities at county level	R1			R4	R3			R2	s																

R1 = Rank 1
R2 = Rank 2
R3 = Rank 3
R4 = Rank 4

Prioritization of the Policies and Measures

As it is shown in the table 2, eight counties selected **policy and measure #1** as one of the top four priorities. Maryland, Sinoe, Lofa and Grand Bassa Counties respectively made this their priority #1; Montserrado County selected it as second priority while Grand Gedeh and Margibi while Counties chose it as their third priority respectively. It was selected as the fourth priority for Gbarpolu County

Policy and Measure #9 was also selected by eight counties to be amongst their top four priorities, these counties include River Gee, Grand Kru, Lofa, Nimba, Bomi, Gbarpolu, Grand Bassa, and Margibi; Lofa, Bomi, and Gbarpolu selected it as their second priority respectively. It was the 4th priority for Bassa, Margibi, Nimba, River Gee and Grand Kru.

Policy and Measure #5 was chosen by six counties as one of their four top priorities; Grand Gedeh County made it its first priority; Sinoe, Nimba and Bassa made this their second priority while it was selected as third priority by Lofa and Cape mount respectively.

Policy and Measure #4 was amongst the top four priorities of Rivercess, Cape Mount, Maryland and Grand Kru Counties; it was chosen as the first priority for River Cess County and second priority for Cape Mount. It ranks third for Maryland and Grand Kru Counties respectively.

The first priorities of the counties differ from one to another; Bomi and Margibi Counties first priority was Policy and measures #6 while Nimba and Bong first priority was policy and measure #20. Grand Kru County priority #1 was policy and measure #2+7, for Grand Gedeh it was policy and measure #5, while River Gee County was policy and measure #3. The first priority of Gbarpolu was policy and measure #13, Cape Mount first priority was policy and measure #10 and Montserrado first priority was policy and measure #14.

Policy and Measure #25 was not among the top four priorities of any county.

Conclusion

It can be concluded that the implementation of the 25 Policies and Measures of the Forest Instrument have been initiated in the 15 counties of Liberia with the involvement of all stakeholders. Notwithstanding there is the need for massive capacity building of the stakeholders, particularly the Forestry Development Authority and the County Forest Forums in order to make significant progress. There is also urgent need for rigorous sensitization about the legal and regulatory instruments of the FDA, as well as the Forest Instrument itself. This will require the conduct of workshops at the district level.

The Policies and Measures that were considered as first priority, i.e. the one that needs urgent attention in each county are as follow:

- Grand Bassa County:** number one (1) **Develop and Implement National Forest Programme**
- Bong County:** number twenty (20) **Promote understanding of importance of sfm**
- Margibi County:** number six (6) **Promote recognition and use of traditional knowledge**
- Montserrado County:** number fourteen (14) **Review and strengthen law enforcement**
- River Cess County:** number four (4) **Develop effective financial strategies for sfm**
- Sinoe County:** number one (Develop and Implement National Forest Programme)
- River Gee County:** number three: Promote EIA on projects that impact on forest
- Maryland County:** Policy and Measure number one (Develop and implement National Forest Programme)
- Grand Kru County:** number two: Develop criteria and Indicators for sustainable forest management (sfm) based on the 7 thematic elements of sfm.
- Grand Gedeh County:** number five (Promote efficient utilization of forest products)
- Bomi County:** number SIX (**Promote recognition and use of traditional knowledge**)
- Gbarpolu County:** number thirteen (13) **Promote partnership development for sfm**
- Cape Mount County:** number ten (**Promote recognition of values of goods and services provided by all types of forest**)
- Lofa County:** number one (1) **Develop and Implement National Forest Program**
- Nimba County:** number twenty (**Promote understanding of importance of sfm**)

ANNEX 1: WORKSHOP PROGRAMME FOR ALL COUNTIES

NLBI AWARENESS AND ASSESSMENT WORKSHOPS AGENDA OF 15 COUNTIES OF LIBERIA
 Moving forward in the Implementation of Non-Legally Binding Instrument on All Types of Forest
 in Liberia, Nicaragua and the Philippines: A Contribution to Reducing Deforestation and Forest
 Degradation

APRIL 16, 2011 TO JULY 8, 2011

WORKSHOP PROGRAMME

Time	Activities	Presenter
8:00-9:00	Registration of participants	
9:00-9:10	Invocation	A Participants
9:10-9:30	Jingle and Video Show on the Forest Instrument	
9:30-10:00	Opening Remarks	County Superintendant FDA Regional Forester Representative of Paramount Chiefs
10:00-10:10	Welcome statement and Presentation of Participants	Chairman, County Forest Forum (CFF)
10:10-10:20	Workshop Objectives and Methodology	Jeremiah F. Karmo Assistant NFP Focus Point
10:20-10:45	Presentation of the Policy and Measures of the Forest Instrument	S. S. Zwuen, Project Coordinator, NLBI
10:45-11:30	Open forum Discussion of the Forest Instrument	Jeremiah F. Karmo & S.S. Zwuen
11:30-11:45	Distribution of Brochure and Regulatory Framework Document of the Forestry Sector	Jeremiah F. Karmo & Sormongar S. Zwuen
11:45- 12:00	Formation of Working Group	S.S. Zwuen & Jeremiah F. Karmo
12-13:30	Lunch Interlude with video Drama on the causes and effects of forest degradation and deforestation	
13:30-15:30	Assessment of the Forest Instrument in Working Sessions	Working groups
15:30-16:00	Reporting of Working groups	Working groups Representative
16:00-16:45	Discussion and Prioritization of Polycs and Measures for enhancing the implementation of the NLBI	Participants
16:45-17:00	Closing ceremony	

ANNEX 2A: PARTICIPANT ATTENDANT SHEET FOR GRAND GEDEH COUNTY WORKSHOP

15, APRIL 2011
ZWEDRU CITY HALL
GRAND GEDEH COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Patricia B. Nuah	Rural Woman		06663178
2	Fred N. Bearlar	Student Asso.		0880610335
3	B. Zulu Tarr	Konobo		0880418848
4	David N. Towah, Jr.	MOE		06984374
5	Peter S. Garwo	NTCL		06452814
6	J. Lawrence Yarhe	MOA		06690233
7	Maxwell Juwor	MOA	mgmjuwor@gmail.com	06533913
8	Soko Koryan	FDA		077252436
9	Joecia P. Sayea	CFDC/Gbarzon		06705210
10	Gayflor Keman	FDA		077089899
11	George Krajeage	CFDC		06857442
12	Thomas N. Boley	MOE	Tboley32@yahoo.com	06499368
13	Morris T. Waylee	Defense Counsel		06443857
14	Retha W. Kai	Rural Women		06282138
15	Mamadee Keita	NTCL		06475137
16	Philip S. Greene	MOJ		06493525
17	James Z. Duogbayee	CFF		0880546924
18	William W. Dorbor	EPA		06972683
19	Hon. Henry Gbalee	Clan Chief		
20	Sormongar S. Zwuen	FAO/FDA	szwuen@yahoo.com	06486614
21	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
22	Jessie A. Vannie	FDA/Monrovia	jessievannie@yahoo.com	077003409
23	Philip K. Joekolo	FDA/Zwedru	pjoekolo@yahoo.com	06527064
24	Alfred M. Turhe	CFF		0880646226
25	G. Victor Rancy	CFDC		06715170
26	Abraham Kamara			06561015
27	Augustus C. Zeon	Media		06891558
28	George G. Quiah	Judiciary		06210711
29	Samxo Tarbor	FDA/Konobo		
30	Steve N. Davis	FDA	Nahdoe2002@yahoo.com	06475048
31	Thomas Darwah	LDI		0880554069
32	Otis Jolo	LDI	otisiolo@yahoo.com	06830769
33	James Memu	ZCC		06909764
34	Tarlepa Dweh	MIA		06537895
35	Julie N. Gaylah	ZSUGG		06281213
36	Titus Miller	ZSUGG		06474925
37	Josiah N. Vourjolo	ZSUGG		06467455
38	Ben T.C. Brooks	Smile FM	Benbrooks16@yahoo.com	06634256
39	John W. Teah	FDA		06822018
40	Betty Breeze	MIA		077004826
41	Moses Gaylor	Student Asso.		06318902

ANNEX 2B: PARTICIPANT ATTENDANT SHEET FOR RIVERGEE COUNTY WORKSHOP

18, APRIL 2011

FISH TOWN CITY HALL, RIVERGEE COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Bessie Seakor	Rural Women		06230502
2	Comfort Doe	Rural Women		06996034
3	Louise Swen	MIA		0693557
4	Victoria Toe	Judiciary		06980351
5	George P. Desuah	CFDC. Area – F	desuahgeorge@yahoo.com	06742926
6	Verenica Nyan	Youth		06941662
7	J. Targbeson Gbakor	Elder/NTCL		06682629
8	Taryees Toe	NTCL – River Gee		06939661
9	Jeplee S. Nowinnie	MOH	Cn20century@yahoo.com	06420137
10	Bobby Winn	Youth		06138911
11	Joseph S. Choloply	15 th Judiciary		06333484
12	Paul S.T. Brooks	Judiciary		0880651563
13	Moses Y. Bonner	County Attorney		0880800736
14	Martha Kenda	MOE		
15	J. Arkanton Tippos	EPA		06226727
16	Mabel J. Toe	Civil Society		06323258
17	Abednego Tarty	Youth		06450200
18	Broun Pah	Judiciary		0880716798
19	George J. Dalieh	MPW		0880550203
20	Antoinette Wah	Student Ass.		
21	Prinsca Wah	Student Ass.		
22	Josephine Hinneh	Student Ass.		076698711
23	Nagbe Johnson	MIA		06637136
24	Helena Solkroe	Youth		06968017
25	Victor K. Teah	MPW		06649577
26	Alex W. Jarbo	MPEA		06362997
27	N. Tuesco Gbaquie	FLY		06427339
28	T. Blagba Tanwin	CFF		06780468
29	Arthur Weah	MPEA		06969589
30	Swen Toowar	FRTUL		06921013
31	Bobby A. Toe	FRTUL		06442573
32	Rev. David Younge	CFF	Davidyounge1957@yahoo.com	06488925
33	William S. Jeffy	MPEA	Simae70@yahoo.com	06549343
34	Emmanuel A.K. Cooper	MOA	Emml123@yahoo.com	06454425
35	Keh Quenneh	MIA		06832206
36	Philip B. Chepo	FDA		06624667
37	Jackson Tarwo	Student Ass.		06832713
38	Jane Wilson	MOA		0880518147
39	Dairus Seakor	CFF		06778216
40	Dr. Tabot Tabot	Civil Affairs-UNMIL	tabot@un.org	06532528
41	Justice S. Gaddeh	Media Rep.		06633239
42	Daniel Wrah	FDA		06935578
43	Jessie a. Vannie	FDA	jessievannie@yahoo.com	077003409
44	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06516402
45	Sormongar S. Zwuen	FAO/FDA	szwuen@yahoo.com	06486814
46	Philip K. Joekolo	FDA	Philip@yahoo.com	06527064
47	Abraham Kamara	Support Staff		06561015

ANNEX 2C: PARTICIPANT ATTENDANT SHEET FOR MARYLAND COUNTY WORKSHOP

APRIL 20, 2011

HARPER CITY HALL, MARYLAND COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Hon. J. Blebo Browne	MIA		
2	Maxwell Togba	WAPAO	Maxwell_togba@yahoo.com	06871189
3	Anderson Whenyan	MOF		06457240
4	Jeremiah S. Collin	MOF		0621863
5	Roosevelt Nyanfore	CNDRA		06943117
6	Jayra Nyenuh	MOF		06797310
7	Okasablee W. Kwarbo	Tubman University	okasableekwarbo@gmail.com	06291865
8	Patrick J. Monbo	MPEA		06520375
9	Lincoln Mulbah	J.S. Pratt High School		06381279
10	Samuel N. Nagbe	EPA		06821112
11	Sheriff B. J. Tweh	Cape Palmer High Sch.		06767473
12	David K. Subah	EPA		06731116
13	Grace Cooper	WAPAO		06649085
14	Holford Thomson	MIA		06797541
15	J. Ali Scott	MPW		06591374
16	Henry S. Howe	LISGIS	Henryhowe42007@yahoo.com	06823103
17	J. Kodjo Wilson	MOL		0880607399
18	Emmanuel S. Nmah, Sr.	FDA		06291860
19	Rodger Ponpon	MOJ		0880630550
20	M. Daniel C.G. Brown, Sr.	Karlaway		06958360
21	Josephine Allison	Maryland Women		06462738
22	Absalom Wisner	Maryland		06299215
23	Dorothy N. Oye	CFF		06670440
24	Lawrence Morgan	MOJ		0880633393
25	James N. Barte	MOE	jbarte2010@yahoo.com	06688047
26	Weh Wah	Cape Palmer High Sch.		06340225
27	Stephen Jallah	UNMIL CA	jallahs@un.org	06291169
28	Madison N. Doe			06665308
29	Jasper N. Hoto	CFF		
30	Frederick Wyn	Karlaway		06471353
31	Dr. Coker George, Jr.	CAFS Tubman University	cakegeo@yahoo.com	06742831
32	Philip K. Joekolo	FDA	pjoekolo@yahoo.com	06527064
33	Mason C. Goe	MCFF	3pagoe@gmail.com	06956052
34	Fayiah Tamba	NTCL		06207005
35	Charlotte Paul	HCC		06270823
36	Regina W. Sampson	MIA	regiesampson@yahoo.com	06597609
37	Z. Nyemah Wallah	Tubman University		06291523
38	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
39	Jeremiah F. Karmo	Assistant NFP Focal Point	Velegar63@yahoo.com	06517402
40	Sormongar S. Zwuen	Project Coordinator	sszwuen@yahoo.com	06486614

ANNEX 2D: PARTICIPANT ATTENDANT SHEET FOR GRAND KRU COUNTY WORKSHOP

APRIL 22, 2011

BARCLAYVILLE CITY HALL, GRAND KRU COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Moses N. Bloh	CFF	Moses_bloh@yahoo.com	077977666/444432
2	Swen Wleh	Clan Chief		076689796
3	Isaac G. Nyema	CFF		077011244
4	Michael K.W. Tawreh, Sr.	MPW		076343231
5	J. Pitar Nhyemah	CFF		077335740
6	James H. Wheedor	Student Union		077170395
7	Morris N. Jabateh	Student Union		077725306
8	P. Mah Sonpon	BCC		076045170
9	J. Bayeason Nyanneh	LINSU		077314817
10	Joseph N. Doe	MIA		076689782
11	Rex Harris	MPEA	rexchenekan@yahoo.com	076255042
12	Moses B. Blamo	MIA		077767131
13	G. Isaac Wesseh	MIA		
14	Wesseh Sasala	MIA (NTCL)		
15	Alex A. Nyanti	Judiciary (MOJ)		07782596
16	Abraham B. Wreh	Judiciary (MOJ)		076145835
17	Benjamin W. Bedell	MOA	Benbedell1221@yahoo.com	077824917
18	Togba Nimely	MIA		
19	Roosevelt S. Doe	MIA		076356493
20	Jonah Klou	MIA		
21	C. Nimely Dormu	MIA		076702678
22	Christie D. Wleh	MIA		077858050
23	Sophia T. Grey	Women group		077128891
24	Roselined Sneh	MIA (Supt.)		077719477
25	Sampson Masseh	MOF		077170486
26	Toe Weah	Clan Chief		07728550
27	Augustine T. Edueahim	CFDC		077270917
28	Philip K. Joekolo	FDA	pjoekolo@yahoo.com	06527064
29	Isaac Nyeswa			
30	J. Gordon Nyema	MOJ		077897984
31	Chie Jlikan	MIA (Zoe)		
32	Jackson Wisseh	MOE		077309675
33	J. Doryan Doe	Civil Society		
34	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
35	Jessie Vannie	FDA	jessievannie@yahoo.com	077003409
36	Amos Wesseh	MOJ		076386871
37	Alexander D. Wleh	County Chair		076464937
38	Mary Doe	WIPNET		
39	Wannie Mah Nyanti	MOE		076019880
40	Benedict Jarbah	Civil Society Organization		076065582
41	Sormongar S. Zwuen	Project Coordinator	sszwuen@yahoo.com	06486614
42	Cletus Wleh	Civil Society		

ANNEX 2E: PARTICIPANT ATTENDANT SHEET FOR SINOE COUNTY WORKSHOP

APRIL 25, 2011

GREENVILLE CITY HALL, SINOE COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Albert G. Zorgbe	Student Association	azorgbe@yahoo.com	06767058
2	O. Saybee-Zaethy Sayweh	“ “	sayzarsay@yahoo.com	06952511
3	Nathan Kaieh, Jr.	FDA		
4	James R. K. Karmo	FDA		06878481
5	Elijah Z. Wulue	MOF		06817848
6	Leroy N.S. Kanmods	Student Association	ikanmoh@yahoo.com	0880443446
7	Fulton K. Kinapoe	EPA	kfkinapoe@yahoo.com	06407563
8	Mikes S. Naklen	CFF	Forest.conservation@yahoo.com	06634519
9	Doe P. Naklen	CFDC		0880651365
10	Emmanuel Wesseh	NTCL		0880529910
11	Godwin Neconlliah	CFF	gencolliah@yahoo.com	06678165
12	David S. Arwonniah			06685743
13	Eva Chea	NTCL		08806538
14	Lewis S. Jodee	CFF		06653440
15	T. Mike Jasay	CFDC		06339148
16	Patrick S. Bolo	MOA		0880515312
17	Harris J. Jelleh	MOE		06949777
18	Jacob Nah	MOE		06127854
19	Annie Pobleh	CFF		
20	Jenneh Sesay	MOH		06255972
21	Atty. Andrew S. Cheeseman	MOJ		06944-56
22	Elijah S. Wleh	GCC		06993965
23	Roland M. Kayyou	FDA		06695147
24	Teah D. Watter	FDA		
25	Albert S. Teah	FDA		06827685
26	William Draper	UL	Welteh2002@yahoo.com	06532826
27	Philip K. Joekolo	FDA/R#4	pjoekolo@yahoo.com	06527064
28	Abasi Teekloh	SCNL/UL	augustinetekloh@yahoo.com	05681288
29	Karfah Nagbe			
30	Atty. Geeplah T. Kontor	MOJ	getikon@yahoo.com	06407960
31	Jestine K. Njeh	CFDC		06596767
32	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517404
33	Sormongar S. Zwuen	FAO	szuen@yahoo.com	06486614
34	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
35	Cyrus K. Weah	UL- Forest	cywea@yahoo.com	06121293
36	Richard Wleh	Civil Society		06226010
37	Koffa Wleh	NTCL		
38	Pauline Weah	Women Group		0622015
39	Thomas Wah	Civil Society	Thomas_wah@yahoo.com	076349812
40	David Nimely	GCC		06823021
41	John S. Reeves	MIA	j.reveeces2009@yahoo.com	088483190
42	Nyemah Sonpson	MIA		06984883
43	Louis Snoh	GCC		-
44	Augustine Sneh	PEA	Augustine@pea.org.lr	07693489

ANNEX 2F: PARTICIPANT ATTENDANT SHEET FOR GBARPOLU COUNTY WORKSHOP

MAY 1, 2011

BOPOLU CITY HALL, GBARPOLU COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Sylvester Gbappy	MIA	stgbappy@yahoo.com	06871328
2	Fahn M. Harris	CEO		06485249
3	Mustapha V. Massaquoi	BCC		06925063
4	Koisee Hahn	NTCL		06431130
5	G. Robert Harris	EPA		0880840909
6	Joseph B. Forkpa	BCC		
7	Musai Konreh	MIA/NTCL		06225371
8	Jesse B. Yarsiah	Elder /Belle		06452087
9	G. Fiamo N. Jallah	BCC		0880528646
10	Zinnah Kormah	MIA		06495290
11	Sabastain G. Dunah	MIA		0880833052
12	Jallah Cooper	Town Chief		
13	Alieu D. Fayiah	MIA		06243584
14	Ishmael Siryon, Sr.	CSIO/LISGIS		0880658896
15	Kulubah Barclay	CSIO/LISGIS		
16	F. Amadu Scott	CSIO/LISGIS		06428236
17	O.S. Nanabal	Dist. Commissioner		06732423
18	Varney Togba	Traditional Council		
19	Moses Yah	CFDC-TSC-A7		06443336
20	Yangoe Koiile	CFDC-TSC-A7		
21	Banikar Domah	Traditional Council		06228231
22	Emmanuel S. Kollie	Traditional Council		
23	Weedor A. Cegbe	MOA	weedor@yahoo.com	06708784
24	Lavis K. Kerkulah	LISGIS	louiskerkulah@yahoo.com	06678435
25	Musu Siryon	Women Group		
26	Z. Emmanuel Worlubah	B&B Logging Corp.		06888951
27	James Jimmy Sando	MOA		06886019
28	Andrew Kamara	BCHS		
29	Mohammed W. Tiah	BCHS		06994663
30	J. Victor McKay	MOJ		0880833045
31	Leroy Gibson	LINSU		06967311
32	Nungbor Gbassay	LINSU		
33	George Poned	DEA/MOJ		06560702
34	Stephen Kawilliam	MOJ	stephenkermilliam@yahoo.com	0655064
35	Zuballah F. Kizeku	Judiciary (MOJ)		06577169
36	John Y. Fiom	CFDC		06957399
37	Fatu Nyen	W/Group		0880706838
38	K. Robert Mayango	CFDC- TSC A7		06947896
39	Demasthens M. Gross	MNS		06824131
40	James S. Beyan	CFDC –TSC A7		06443426
41	G. Cooper Selee	FDA		06674952
42	Moses D.G. Tokpah	Mayor Off. BCC		06134543
43	Moses Taylor	Clan Chief		
44	John Jallah	CDO/MPEA		06939263
45	Paul F. Duo	FDA	paulduo88@yahoo.com	06581922

46	Yankuba M. Sherif	UNMIL Civil Affairs	sherify@un.org	06694947
47	Duoi S. Bayan	CED		06477160
48	Latts V. Bemiah	Principal		06765036
49	Legbah M. Molubah	Public Defender(MOJ)		06270072
50	K. Jonathan Nyankoto	Commissioner(MIA)		06999855
51	William B. Gibson	EPA		077450840
52	Sam Dixon	FDA		06925331
53	Jerry Matthew	FDA		06484632
54	Zoe Sharpe	CFF		
55	Momo Karbo	NTCL		06591476
56	Sando Karbo	NTCL		06982471
57	Jones Gray	DEA		0880805755
58	Jeremiah William	Student Union		06611268
59	Roosevelt McCay	FLY		06284586
60	George Smith	FMC-A-CFDC		077783163
61	Jessie Vannie	FDA	jessievannie@yahoo.com	077003409
62	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
63	Sormongar S. Zwuen	FAO	szwuen@yahoo.com	06486614

ANNEX 2G: PARTICIPANT ATTENDANT SHEET FOR LOFA COUNTY WORKSHOP

MAY 25, 2011

VOINJAMA CITY HALL, LOFA COUNTY

No.	Name of Participant	Institution	Email	Phone
1	J. Augustus F. Kwalah	CFDC/FMC-A		076248019
2	Jackson M. Flomo	CFDC/FMC-A		077008530
3	Jestina Marshall	CFDC/FMC-A		076467322
4	Patrick K. Maryoe, Sr.	MIA		077073449
5	Ambrose ABC Jamina	EPA		0880694882
6	Kou M. Wonokay	CDO/MPEA	wonokay@yahoo.com	06407978
7	Abraham S. Borlor	MOS		06877681
8	Samson B. Dorbor	MIA		06635175
9	John B. Doevee, Sr.	MOA	bjohndovee@yahoo.com	06220090
10	Samuel M. Jusu	MIA		06498163
11	Boima Z. Ricks	FDA	boimaricks@yahoo.com	077224809
12	B. Harris Zeah	FDA		076502844
13	John T. Akoi	CNDRA		06685543
14	Garmai Molee	LCFF		076253528
15	William Pewu	FDA		06593306
16	Comfort W. Lunning	MPW		06833374
17	Edwin V. Kollie	MIA		06237758
18	Joseph T. Yassadu			
19	Gayflor A. Wenwu	MIA		076434904
20	Robert S. Gaygay, Sr.	PTA		0880691679
21	Esther G. Koryon	MOGD		06476823
22	Offranco B. Sele	LCFF		06454574
23	Michael L. Senesie	MOE		06488164
24	Joseph Bryant	MOE		06464368
25	C. Benjamin Darwolo	NTAL		0659378
26	David Selmah	Youth		077058081
27	Sam K. Galamah	Youth		076810119
28	Yassah Mawu	LCFF		06479697
29	Henry Stryker	UNMIL/CA	stryker@un.org	06578935
30	Francis Akoi	MOJ		06127954
31	Rev. Fr. Thompson Yengbeh	St. Teresa Con.		06997225
32	Anthony Kamara	MIA		06836614
33	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
34	John Woniyouwu	Student Group		06641886
35	Othello M. Watson	DEA		077250089
36	James T. Kollie	Agriculture		076407077
37	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	077814311/065174 02
38	Joseph N. Leewar	MPW	jleewar@yahoo.com	06423541
39	Moiwuleh Masalay			0880604308
40	J. Kekula Frederick	LMA		06704554
41	Atty. Luther J. Sumo	MOJ	j.luthersumo@yahoo.com	06569105
42	Sormongar S. Zwuen	FAO	sszwuen@yahoo.com	06486614

ANNEX 2H: PARTICIPANT ATTENDANT SHEET FOR NIMBA COUNTY WORKSHOP

MAY 27, 2011

SANNIQUELLE CITY HALL, NIMBA COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Harry S. Carson	EPA	Sonwa1960@yahoo.com	06442261/0774422 61
2	Jerome Saye	Sanni. High School		06313144
3	Alexander W. Vonleh	" " "		
4	Patricia Yeiwolo	" " "		
5	Korvah K. Vanyanbah	FDA		06210414
6	Edward J. Smallwood	FDA		077806964
7	Edwin G. Dehmie	SOHS	Edwin@yahoo.com	06631930
8	Comfort Dolo	St. Mary High School		088053049
9	Weedor H. Gray	FDA	tureealways@yahoo.com	06519534
10	Aloys Uwimana	UNMIL/CA	uwmana@un.org	05319605
11	G. Eugene Yormie, Sr.	MIA		06811084
12	Joseph D. Torlon	MIA	torojoseph@yahoo.com	06469285
13	Robert Fehn	MIA		
14	Moses G. Bella	MIA		06945271
15	Aloysius Makor	Radio Nimba	aloyiousmakor@yahoo.com	06233831
16	F. Moham Kromah	MIA		06441772
17	Johnson G. Korto	MOE		06293463
18	D. Kola Goulor	MOE		06964668
19	Lawrence W. Wollor	FDA		06531300
20	Roger W. Luke	FDA	Rogerluke74@hotmail.com	077397418
21	Jeremiah F. Karmo	FDA/NTP	Velegar1963@yahoo.com	06517402
22	Auery L. Nawah	MOE	a.nawah@yahoo.com	06558440
23	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
24	James F. Barkar	City Corp./NCC		06962136
25	Arthur M. Tarlue	LISGIS/CS10		06491641
26	Oretha Kotee	Women Group		06454379
27	Joseph Goligor	Civil Society		077312701
28	Grace Ceodor	Sann. Nimba Society		06928439
29	Peter S. Snah	Marketing Asso.		
30	Beatrice K. Lah	Sann. Mah Woman		06239438
31	Sam Koakoan	LMA		0880775012
32	Vonyee Guah	Sann. Mah Women		
33	Elizabeth Gono	Sann. Mah Women		06434842
34	Matthew K. Troore	Civil Society	leyekconwre@yahoo.com	06330954
35	Cathrine Konah	SDA School		06661299
36	Etta Gonlepa	EPA		088072443
37	L. Biaty Biah	ARD		
38	Sormongar S. Zwuen	FAO	sszwuen@yahoo.com	06486614
39	Thomas Saye	MIA		06799711
40	Francis Mulbah	MPEA	francismulbah@yahoo.com	0880844805
41	Doris Kotee	SWG		076817125
42	Emmanuel Nyena	SHS		07608234
43	Avis Vannie	Youth		06788162
44	Doris Payee	Women Group		076081346

ANNEX 21: PARTICIPANT ATTENDANT SHEET FOR BOMI COUNTY WORKSHOP

MAY 30, 2011

BOMI WOMEN CENTER, BOMI COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Virgil O. Tyler	CFDC		06789720
2	Raymond Corbin	MOF		06934716
3	John Kelvin	Bomi Student Union		06481374
4	Cyrus N. Cooper	Bomi Student Union		077534079
5	Sando D. Folley	BCFF		04722860
6	Sam Dixon	FDA		06920531
7	Konah Karnley	BCFF		
8	S. Augustine G. Boakai	CFDC		06473037
9	Musu T. Gray	MIA		05627265
10	Romeo A. Varney	FDA		06661413
11	Sue K. Boley	FDA		06991728
12	Moses S. Kotoe	FDA	moseskotoe@yahoo.com	06595329
13	Paul F. Duo	FDA	Paulduo88@yahoo.com	06581922
14	Jumah Folley	CFDC		04553670
15	Zoe C. Ross	Bomi Rural Women		06650626
16	Simeon A. Harris	FTI		077975690
17	Kemah C. Richardson	FTI		06359726
18	Theo T. Wahwan	MPW		06588394
19	David B. Ballah	FTI	dvdblh@yahoo.com	077858781
20	George L. Biah	LME		06426107
21	Losene V. Dolley	LME		
22	Nah T. Weagba	MOJ		076176249
23	Richard S. Wesson	BYC		
24	Allemanuel Kayee	MOE		06576848
25	Hon. Gbelley Gray	NTCL		077009644
26	Momo Dowoe	NTCL		06112517
27	Mary Varney	Rural Women		06615134
28	Sahr J. Kandakai	Clerk Typist		06652534
29	William B. Gibson	County Head of EPA		077450840
30	Alphonso M. Sherman	MIA		06480627
31	C. Seth Quaye	MPW		06524788
32	Edward A. Montgomery	MPEA	montgomed@yahoo.com	06761198
33	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	076814511
34	Christopher D. Momo	MOA	momchristopher@yahoo.com	06695226
35	Momo Coleman	Traditional Chief(NTCL)		06818841
36	Victor B. Johnson	BCFF		0608198
37	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
38	Seblewonged Wark	UNMIL	seblepm@yahoo.com	05319743
39	Ma-Inecita Montero	UNMIL- Civil Affairs	Montero@un.org	05319743
40	Benedict N.P. Sayeh	FDA		06853970
41	Bai Kaizolu	FAO	baikaizolu@yahoo.com	06613746
42	Momo Fahnbulleh	MIA		076819204
43	Matthew Kromah	Civil Society	Matthew_kromah@yahoo.com	0534812
44	James Cole	MPEA	J.cole1966@yahoo.com	06787183
45	Sormongar S. Zwuen	FAO	szwuen@yahoo.com	06486614

ANNEX 2J: PARTICIPANT ATTENDANT SHEET FOR GRAND CAPE MOUNT COUNTY WORKSHOP

JUNE 4, 2011

ROBERT SPORT CITY HALL, GRAND CAPE MOUNT COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Ruth N. Saywah	MOJ		
2	Massa James	CBW		06841792
3	Eli H. Gray	CAMUSU		06763989
4	Jeffery M.A. Gray	CFF		06943036
5	Eujay W. Zoegar	FDA	Ewzogar2g9@yahoo.com	06402141
6	Boima Quaye	CFDC		06116419
7	Steve Miapéh	FDA	steve miapéh@yahoo.com	06403503
8	Sarah Varney	CFF		06239228
9	Charles F. Johnson	CFDC		0880544551
10	Botoe B. Massaquoi	MOA	botoemassaquoi@yahoo.com	06682222
11	Radisson S. Paasewe	MOA		06559642
12	Varney Fahnbulleh	CFF		06859247
13	Alfred V. Gbanya	MIA		04803465
14	Paul F. Duo	FDA	Paulduo88@yahoo.com	06581922
15	John S. Madavee	MIA		0880601634
16	James G. Kaizolu, Sr.	MIA		06636021
17	Massa Sherif	WIC		06719848
18	Gimma J. Kaizolu	MIA	jgkaizolu@yahoo.com	06444578
19	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	076814511
20	Harris L. Karneh	MIA	approlib@yahoo.com	06578156
21	Alvin Paasewe	RHS		076932490
22	David A. Zokai	RHS		076097052
23	William B. Gibson	EPA		077450840
24	Eric V. Pinney	MIA		06283057
25	Lami Kaizolu	NTCL		06840540
26	Angeline Alex	RHS		06631635
27	Konah E. Paul	WFD		0880179321
28	Charles W. Simpson	RHS		06294586
29	John Moiweh	EHS		06137409
30	Randolph Dassen	EHS		06275467
31	Pro Luthuli	UNMIL/Civil Affairs	Luthuli@un.org	06430423
32	Julius T. Gray	MOH	Tombekai2001@yahoo.com	06794622
33	S. Lassana Curley	FDA		06473204
34	Reginald P. Toah	FDA		06910738
35	Anne OGBIGBO	UNMIL/HRPS	ogbigbo@un.org	06236368
36	Francis Mulbah	Civil Society	francismulbah@gmail.com	0880544705
37	Momo Fahn	Civil Society		0883418206
38	Gbassay Kaizolu	Town Chief		076347181
39	Mohammed B. Kamara	Youth Group		
40	Anthony M. Curley	MIA	Anthony2007@gmail.com	06879315
41	Momo Karndakai	MOJ		06554414
42	John Sackie	MOE		076275012
43	Varney Mulbah	MOA		077772301
44	Jessie A. Vannie	FDA	Jessievannie@yahoo.com	077003409
45	Sormongar S. Zwuen	FAO	szwuen@yahoo.com	

ANNEX 2K: PARTICIPANT ATTENDANT SHEET FOR RIVERCESS COUNTY WORKSHOP

JUNE 29, 2011

CESTOS CITY HALL, RIVERCESS COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Jackson Sando	RCFF		06265145
2	Kandena Barmorre	MIA (Chief Zoe)		
3	David Cooper	MIA		
4	Nelson H. Reeves	MOJ		06211061
5	Norah Gaye	MIA (Paramount Chief)		06376434
6	Joseph Kolubah	FDA		06558089
7	Joseph Gboch	CFDC (FMC-B)		06954884
8	Charles F. Toe	FDA		06405267
9	William G. Bin	FDA		077939907
10	Daniel Karr	RCFF		06644984
11	Dennis Smith	FDA		077384960
12	Matthew T. Walley	CFDC	Matthewt.walley@yahoo.com	06404939
13	James T. Jomah	MIA		06777440
14	Edith M. Flomo	RCFF		06960503
15	Oretha Kuieh	Rural Women		06353480
16	Sarah Jududoe	Rural Women		06487488
17	Ben L. Williams	RCFF		06424880
18	Paul Y. Banwon	MOJ (Judiciary)		0880522699
19	Sarah M. Zeo	MIA		06833042
20	C. Harrison Teah	Civil Society Org.		088074511
21	Rev. Perry W. Chea	CSO		06302161
22	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
23	Jerome G. Smith	MIA		06971676
24	Sormongar Zwuen	FAO	szwuen@yahoo.com	06486614
25	Jessie A. Vannie	FDA	jessievannie@yahoo.com	077003409
26	Dallar A.V. Gueh	MOE/CEO	dallaravgueh@yahoo.com	06420575
27	G. Andrew Garsayu	NGO-ECREP		0880455904
28	Mary Beah	CFDC		
29	T. Christian Chea	RBS – Press		077844993
30	J. Wellington Boyah	MOE-DEO		076536889
31	S. Geevon Smith	MOJ (Judiciary)	tarpuezor@yahoo.com	06640189
32	Leif I. Wheagar	EPA		077986534
33	Samuel Orlan	RCFF		
34	Joseph B.M. Tue	MPEA		06755019
35	Othello Bloyu, Jr.	MPEA		
36	Kpadeh Reeves	MOE/VP Cestos High		
37	Minnie Wah	Cestos High (Student)		06769782
38	Benjamin Menyogar	Cestos High (Student)		
39	Edison B. Joe	MOA		06721508
40	T. Pasnyber Wah	Cestos High (Student)		06523944
41	Moses Page	MIA		0776808312
42	Martha Cole	RCCC		06643729

ANNEX 2L: PARTICIPANT ATTENDANT SHEET FOR GRAND BASSA COUNTY WORKSHOP

JULY 1, 2011

ADMINISTRATIVE BUILDING, GRAND BASSA COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Prances Alesi	UNMIL/CA	alesi@un.org	05319009
2	Miller P. Baryogar	Bassa High		
3	J. Stephen Baryogar	Bassa High		076712553
4	Kou M. Queia	EPA	koumqueia@yahoo.com	06594122
5	Richard Davis	CFF		06820442
6	Fidel C. Fukue	CFF		06382246
7	S. Marvin Sayon	Student Asso.		06593227
8	Nora J. Horace	CFF		06821797
9	Henry N. Fromayan	GBCC	hfromayan@yahoo.com	05661057
10	Chapman L. Adams	MOE/CEO	Chapman.adams@yahoo.com	06530850
11	G. Targbeh Solopan	MOE/DEO		077228346
12	Godwin N. Wiah	FDA		06690124
13	Morris B. Karley	Civil Society		06723763
14	John C.S. Williams	Civil Society		06672516
15	J. Max Kpeleh	MOE/ Teacher		05585103
16	Krubo Zaza	FDA		06475433
17	Karzuo W. Zubawuo	FDA		077078069
18	Julius W. Mulbah	NU-M-Public School		0880402185
19	Eric Dennis	MOE/Teacher		076242180
20	Matthew Fred	GBCFF	fredgabo@yahoo.com	077973834
21	Joseph T. Kpainay	FDA	jkpainay@yahoo.com	06526536
22	Emmanuel W. Giah	Nyamah Town Pub. Sch		0880402185
23	Lorpu B. Flomo	Women Group		06433462
24	Evans M. Kiatamba	FDA		077312777
25	Deborah Siryon	Women Group		06568620
26	Amos G. E. Zeon	MOA	Agezeon2009@yahoo.com	06635373
27	Hensu King	BSA	kinghensu@yahoo.com	076842025
28	Dixon Tuabeh	MOJ(County Atty)		076118468
29	Gertrude Wilson	FDA	Gertrude.wilson@yahoo.com	06523790
30	Omaru V.S. Sherif	MOJ(Circuit Court)		06682909
31	Janathan S. Gbablo	Min. of Gender	jakethsnake@yahoo.com	0880435422
32	JessieA. Vannie	FDA	jessievannie@yahoo.com	077003409
33	Joseph G. Boakai	MPW	jboakai66@yahoo.com	06881975
34	Anthony M. Nimely	GBCC		06700057
35	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
36	Samuel David	MIA		06817296
37	Francis Twewh	Civil Society	francis.tweh@yahoo.com	07731233
38	Joseph B. Daniels	Gov. Council		076413241
39	Danietta Whitfield	UNMIL/CA	whitfieldd@un.org	06427545

ANNEX 2M: PARTICIPANT ATTENDANT SHEET FOR BONG COUNTY WORKSHOP

JULY 4, 2011

GBARNGA CITY HALL, BONG COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Albert S.B. Gbelee	BCFF	Galbert58u@yahoo.com	06459961
2	William Pewu	FDA	wpewu@yahoo.com	06593306
3	Mulbah Gono	MIA (NTCL)		06522770
4	Yarpawo Yuwighs	MIA (NTCL)		
5	Esther C. Wenneh	BCFF	wennehsther@yahoo.com	06672603
6	Joseph S. Woah	BCFF	Josephs.woah@yahoo.com	06888621
7	David B. Gbakay	BCFF		0880418606
8	Joko M. Kuyor	MIA (NTCL)		06596606
9	T. Calvin Kollie	MPEA	tckollie@mopea.gove.lr	06987748
10	Benjamin Vorh	MPEA	Bvorh15@yahoo.com	06656505
11	Musu Barteo	Rural Women		06609483
12	Varbah Mulbah	Rural Women		06306527
13	Joseph Kpantee	EPA		06668638
14	Anthony Sheriff	Dev. Supt.		06721125
15	Cerue M. Liyeon	WIPNET	mcerue@yahoo.com	06472746
16	Hawa Hundred	WIPNET		06768233
17	Lesterine N. Paye	CUC		06799053
18	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
19	Comfort G. Senkarley	G. High School		06532534
20	S. Caesar Yancy	CMO/FDA	caesaryancy@yahoo.com	06525116
21	J. Cammue N. Darmea	MIA		06446626
22	Prince E. Herber	MIA	Pherbert2005extac@yahoo.com	06631441
23	Oliver M. Lavelah	BONSU	Oliver299lavelah@yahoo.com	06959294
24	Nanyuwah P. Darwokalar	MIA	nanyuwahdarwokalar@yahoo.com	06425606
25	Abriham Kennah	MIA		06888611
26	Franklin N. Kwenah	BONSU	Kwenahfranklin@yahoo.com	06856021
27	Livingstone Karriwa	UNMIL/CA	kariwa@un.org	06319875
28	Karimu B. Yorose	UNMIL/CA	yorose@un.org	05319866
29	Henry G. Kleeme	MIA		06463826
30	Christiane Kollie	EPA		06411505
31	Edward T. Yarpawolo	MIA		06439950
32	Sormongar S. Zwuen	FAO	szwuen@yahoo.com	06486619
33	Hawa Fombah	Civil Society		06781823
34	Jessie A. Vannie	FDA	jessievannie@yahoo.com	0777003409
35	Lomax Selma	Radio Gbarnga		06484666
36	Willie Peter, Sr.	Civil Society Group		06607631
37	Ansu Sirleaf	MIA (NTCL)		05328146
38	Alex D. Mulbah, Sr.	G.C.C.		06464356
39	James N. Cooper	Land & Mines		06439125
40	Mohammed Dukely	GHS	Mohammed_dukely@yahoo.com	077074363
41	Domah Kpah	BCFF		077562222
42	Wesley Sherman	CSO		076291182
43	William Gueh	MIA (Para. Chief)		06734613
44	Fatu Gomo	MIA(Zoe)		076039245

ANNEX 2N: PARTICIPANT ATTENDANT SHEET FOR MARGIBI COUNTY WORKSHOP

JULY 6, 2011

KAKATA CITY HALL, MARGIBI COUNTY

No.	Name of Participant	Institution	Email	Phone
1	Willie F. Cooper	MOA	Willie.cooper@yahoo.com	06674150/07661505
2	James Gbajanh	MOA		06548304
3	Steuphen J. Sue	MCFF		076022568
4	Kahn Gibson	Paramount Chief/CFF		06436514
5	George S. Cooper	MCFF		06525546
6	Alice Browne	MCFF		06752511
7	Francis Kolleh	MCFF		067618684
8	Immanuel Kemoh	MPW		06463671
9	Michael A. Yeday	MOJ		0880044714
10	Singbah Sumo	MIA		076473132
11	Augustine Momo	MIA		077653521
12	Bandu Dolley	MIA		077702422
13	Adolphus Kpekamah	LME		06805072
14	Morris Yekeh	LME		06567038
15	James B. Morris	MIA		06898912
16	Morris M. Gibson	MCFF		06412004
17	Emmanuel J. Villizu	CUJCSA		076264757
18	Morris B. Bando	MIA		077167872
19	J. Amos Gbowah	CJCSA		077950553
20	Garmai T. Kortimai	FDA		0880529918
21	Sam Duo	FDA		06874465
22	Augustine Binda	MIA		
23	Victor Paye			06837102
24	Omaru S. Jallah	CJCSA		06854136
25	Dabe W. Balaga	FDA		06433539
26	William B. Pewu	FDA	wbpewu@yahoo.com	06593306
27	G. Sylvester	Radio Kakata	Gs.burges@yahoo.com	06832832
28	Esther J. S. Clarke	Rural Women Group		06296149
29	Esther K. Asem	Rural Women Group		06418005
30	Rev. Johnson M.D. Sumo	NASSOL		06902901
31	Mary Nyumah	NASSOL		06175145
32	Ruth W. Browne	P.C. Office		06314583
33	Alvin K. Johnson	MOF	Aljohnson1913@yahoo.com	06581404
34	Levi Z. Piah	MIA (Supt.)	piahlevi@yahoo.com	06525627
35	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
36	Jenneh Gosah	District #1		06940175
37	Victoria M. Jones	EPA		04941266
38	Haji Massaley	Choice FM	Derogalsupreme@yahoo.com	076228373
39	Albert Janwrh	EPA		077260076
40	Saah Tamba	MPEA	Slitamba73@yahoo.com	077285280
41	Ben K. Gorlema	CFDC		077093874
42	Jessie A. Vannie	FDA	jessievannie@yahoo.com	0777003409
43	Thinee Neblett	Civil Society Org.		0777269377
44	Abimbols Aine	UNMIL/CA	ainaa@un.org	05319867
45	Tawah B. Flomo	UNMIL/CA	blamah@un.org	06557626

ANNEX 20: PARTICIPANT ATTENDANT SHEET FOR MONTSERRADO COUNTY WORKSHOP

JULY 8, 2011

BENSONVILLE CITY HALL, MONTSERRADO COUNTY

No.	Name of Participant	Institution	Email	Phone
1	A. Saydee Monboe	Civil Society Org.	Cetccom999@yahoo.com	06909225
2	Abraham S. Kimber	LCHRA		077220825
3	Sonny B. Kellen	CFF		06849082
4	S. Molubah L. Woi	CAFSA	Wois.molubalape@yahoo.com	06442631
5	Isaac S. Gausi	CAFSA		06765617
6	Victoria H. Coker	CFF		06678900
7	Kesselee Kollie	HICA		077999314
8	Esther Kollie	TTM		06050127
9	Kemah Padmore	T'TM		
10	Princess Cox	EBS		
11	D. Washington Garmay	BESA		06140403
12	Martha K. Woheel	MIA		06520126
13	Nathaniel Porte	MIA		06359381
14	Emmanuel S. F. Burmie	MOJ		077739361
15	Hon. Henrietta Nyal	MIA		06524918
16	Annie Andrews	MIA (Supt. Office)		06560359
17	Garmai Zaimah	LRDC/MPEA	garmaizaimah@yahoo.com	06535524
18	Alfred Quayjantii	NHRCL	Hrliberia2005@yahoo.com	077523847
19	D. David Willie	MOJ		077286413
20	Lincoln Railey	MIA		06582882
21	A.N. Mienwipia	MOA	amienwipia@yahoo.com	06516559
22	Mulba S. Bryant	MOA	mjbzunuwala@yahoo.com	0880648025
23	Johnny Blaine	MOJ(Temple of Justice)		06486292
24	Maria Quninee	MOGD		077007561
25	George Paye	MIA	Gpaye1971@yahoo.com	06446449
26	Jeremiah F. Karmo	FDA/NFP	Velegar1963@yahoo.com	06517402
27	Jessie A. Vannie	FDA	jessievannie@yahoo.com	0777003409
28	Sormongar S. Zwuen	FAO	szwuen@yahoo.com	06486614
29	McDaniel Vampelt	BCC		066857553
30	Jefferson George	Bcc		06486712
31	Rebecca Sumo	MIA		
32	Aletha Sherman	MPEA	aletha@yahoo.com	077183024
33	Mary Jackson	Women Group		06784531
34	James Quelimeni	MOE	James.quelemeni@gmail.com	05324863
35	Rebecca Karlon	Rural Women		06764508
36	Carey Stevens	CSO	Carey_stevens@yahoo.com	0777436842
37	Nathaniel Barclay	MOJ	n.barclay2007@yahoo.com	06045386
38	Roosevelt Tolbert	MPEA		06687523
39	Musu Gbanjah	BCC		06697249
40	Evelyn Fiah	MIA	Fiah.evelyn@yahoo.com	0776684211
41	Jomah Jah	MIA		0776634341
42	Emmanuel Logan	BHS		076359479