[image: image1.jpg]N LLI]
O

Procurement reference No. UA/IC-5
Terms of Reference
Research on improved national hunting model and development of legislation acts

A. Background
The Forest Law Enforcement and Governance (FLEG) II Program
 will be carried out over a four-year period 2012-2016, focusing on improving forest governance in seven countries that are included in the European Union’s European Neighborhood and Partnership Instrument
 (ENPI) East region: Armenia, Azerbaijan, Belarus, Georgia, Moldova, Ukraine, and the Russian Federation. The Program builds on and further develops initiatives and activities undertaken during implementation of the first EU funded FLEG Program (2008-2012).

The Program is supported by the European Union contributing to a trust fund administered by the World Bank (WB). Implementation of the Program is led by the World Bank, working in partnership with the International Union for Conservation of Nature and Natural Resources (IUCN) and the World Wide Fund for Nature (WWF) and in close coordination with governmental and nongovernmental stakeholders of the participating countries.

The vision for the end of the Program in 2016 is that the participating countries have clear sector policies and implementation capacity to fight against illegal logging and associated trade, take into account the full social, environmental and economic value of forests, state-of-the-art forest sector laws, and modern forest sector institutions.

The three specific Program Development Objectives are to:

i. make progress implementing the 2005 St. Petersburg FLEG Ministerial Declaration in the participating countries and support the participating countries commit to a time-bound action plan to ensure its implementation and follow-up activities (regional level);

ii. review or revise (or establish a time-bound action plan to review or revise) forest sector policies and legal and administrative structures; improve knowledge of and support for sustainable forest management and good forest governance (including the impact of related EU regulations) in the participating countries (national level); and,

iii. test and demonstrate best practices for sustainable forest management and the feasibility of improved forest governance practices at the field-level on a pilot basis in all participating countries (sub-national level).

The Program will support the participating countries strengthen forest governance through improving implementation of relevant international processes, enhancing their forest policy, legislation and institutional arrangements, and developing, testing and evaluating sustainable forest management models at the local level on a pilot basis for future replication.
B. Objectives

Objective of the assignment is implementation of project activity on improving legislative framework and law enforcement practices within the hunting sector in Ukraine. The activity is part of the activities conducted by WWF DCP (hereinafter the Client) under the approved Country Work Plan (CWP) for Ukraine, plan which contains activities that will contribute to achieving Program Development Objectives and will support Ukraine in making progress in the implementation of the 2005 St. Petersburg FLEG Ministerial Declaration. The work is a continuation of the previous first year CWP of the ENPI FLEG II project “Analysis of the legislative framework of hunting industry of Ukraine and development of improved proposals.”
C. Scope of Services

Among others possible ways of reaching the objective of the assignment and considering an essential involvement of national/regional experts, Ministries and other relevant national authorities (e.g. national forest and hunting authority), protected areas staff, NGO's and other relevant stakeholders in Ukraine, the Consultant tasks are:

· Analyze the legislative framework on the hunting industry in a few EU selected countries appropriate to legislative system in Ukraine including research for good practices management models and their adaptation in Ukraine;
· Develop a new national hunting model proposal in accordance to the principles of sustainable natural resource management, building on the information already assessed in the first year of the program (available at http://www.fleg.org.ua/docs/388);

· Develop amendments to the existing provisions and proposals of new legislative acts in order to advance game management practices in Ukraine that will support both the improvement of the existing and development of a new national hunting model (including such documents as land value estimation, transparent land lease mechanism, national list of game species, clear game evaluation process, game population in enclosures norms, gaming safety, revised clear game product sales procedure, new education program, and others), building on the initial proposals developed in the first year of the program, as well as considering deep consultations with the forest authorities of the State Forest Resources Agency of Ukraine;

· Support distribution of the activity results to broad public (webpage, media etc), through developing support information for at least 3 specialized press information, taking into consideration the FLEG II communications procedures.
Schedule of the deliverables
	Deliverables
	January
	February
	March
	April
	May
	June

	Assessment on the legislative framework on the hunting industry in selected EU countries including research for good practices management models and possibility of their adaptation in Ukraine
	
	
	
	
	
	

	Develop a new national hunting model proposal in accordance to the principles of sustainable natural resource management
	
	
	
	
	
	

	Develop amendments to the existing provisions and proposals of new legislative acts in order to advance game management practices in Ukraine (including such documents as land value estimation, transparent land lease mechanism, national list of game species, clear game evaluation process, game population in enclosures norms, gaming safety, revised clear game product sales procedure, new education program, and others)
	
	
	
	
	
	

	Support information for at least 3 specialized press info on activity implementation for FLEG II web site and WWF support web sites based on FLEG II communications procedures
	
	
	
	
	
	

D. Reporting and Approval Procedures
Reporting of the consultant is toward FLEG II Project Coordinator and Forest Expert in Ukraine.
Expected results of consultant’s work are:
(1) Interim Report:
on assessed the legislative framework on the hunting industry in the EU including research for good practices management models and possibility of their adaptation in Ukraine, including the EU-Ukraine Association Agreement requirements analyzes;
(2) Final Report:

i. on developed draft of the national model of the hunting industry based on the best European models, taking into consideration national specifics, and in accordance with the principles of sustainable natural resource management;
ii. on developed amendments to the existing provisions and proposals of new legislative acts in order to advance game management practices in Ukraine (including such documents as land value estimation, transparent land lease mechanism, national list of game species, clear game evaluation process, game population in enclosures norms, gaming safety, revised clear game product sales procedure, new education program, and others), considering the outcomes of the legislative framework analyze;

iii. support information for 3 specialized press info on implementation of activity for FLEG II web site and WWF support web sites based on FLEG II communications procedures.

The Consultant shall submit the reports into Ukrainian and English language (if possible, in Russian language as well) to the Client according to the description above and complying with the following deadlines:
· Interim Report – within 1 months after signing the Contract, but not later then the end of March 2015;
· Final Report – within 4 months after signing the Contract, but not later then the end of June 2015.
The work is expected to be carried out over the period of February 2015 – June 2015.

Acceptance and approval of the Interim Report and Final Report will be done by the Client through the FLEG II Project Coordinator and Forest Expert in Ukraine. The Country Project Coordinator will provide feedback to the consultant within 20 calendar days after receiving the reports (on expiration of this period, if no reply is received by the Consultant, then reports will be deemed as accepted otherwise the corrections are expected).
Project reports need to be sent by an e-mail address: bprots@wwfdcp.org and dkarabchuk@wwf.panda.org. Besides 1 copy of the printed reports and a CD copy needs to be sent to the address: WWF Danube Carpathian Programme Ukraine (Dunajsko-Karpatska Programa), 42 Mushaka Street, 79011 Lviv, Ukraine.
E. Institutional Arrangements

FLEG II Program coordinator in Ukraine for WWF DCP, Dr. Bohdan Prots and forest expert Dr. Dmytro Karabchuk (dkarabchuk@wwf.panda.org) will coordinate the execution of the proposed assignment.
WWF will provide to the selected Consultant support with the results of the previously analyze of the legal framework and initial proposal developed in the first year of activity implementation, as well as with the FLEG communications procedures.

F. Client’s Input

The Consultant will perform the services using its own resources and equipment. However, the Consultant may request additional data and assistance from the Client on the issues related to the implementation of the assignment. The Consultant is expected to participate actively in any additional public, media, workshop, round table and other professional meetings within the objective of this assignment and coordinate the necessary experts involvement into the events.
G. Qualification Requirements

· At least 5 years required for consultant's experience in hunting industry;

· Forest management and hunting industry studies and experience (university degree);

· Good knowledge of the Ukrainian hunting system, legislation, and its history;

· Good knowledge of relevant EU and other international treaties and agreements on hunting;

· Records and experience on legislative framework and/or practice in hunting industry are an advantage;

· Excellent communication skills;

· Good knowledge of Ukrainian and English and/or other EU languages is as advantage;

· Computer literacy (Word, Excel, Power Point).

� � HYPERLINK "http://enpi-fleg.org/" ��http://enpi-fleg.org/�

� � HYPERLINK "http://www.enpi-info.eu/" ��http://www.enpi-info.eu/�

PAGE
[image: image2.jpg]EUROPEAN NEIGHBORHOOD AND PARTNERSHIP INSTRUMENT EAST COUNTRIES FOREST LAW

ENFORCEMENT AND GOVERNANCE Il PROGRAM

The Program is funded by the European Union and
implemented by the World Bank in partnership with

WWF and IUCN

@

THE WORLD BANK

IBRD « IDA | WORLD BANKGROUP

-~
IUCN

WWF

