
1
	

FAO/GLOBAL ENVIRONMENT FACILITY
	

PROJECT TITLE: Strengthening and development of instruments for the management,
prevention and control of beaver (Castor canadensis), an invasive alien species in the Chilean
Patagonia
PROJECT SYMBOL: GCP/CHI/0XX/GFF
Country: Chile

Financing partner: Global Environment Facility (GEF)

FAO Project ID: 625332 GEF Project ID: 5506

Executing partner: Ministry of Environment (MMA), National Forest Corporation (CONAF),
Wildlife Conservation Society-Chile (WCS), Agriculture and Livestock Service (SAG)

Estimated starting date: 1 January 2016

Estimated end date: 31 December 2018

Contribution to
FAO’s strategic
framework

a. Strategic objective /Organizational outcome:
Strategic objective 2 (SO 2). Increase sustainable supply of goods and
services for agriculture, livestock, forestry and fishing.

b. Regional outcome /Priority area: OE2, Outcome 201, output 20102 –
RI 3 Climate change, disaster risk management and sustainable use of natural
resources
c. Country Programme Framework Outcome: Pillar 2: Governance of
Natural Resources, forestry, farming, livestock and fishing systems under
climate change scenarios. Outcome 3: Protection of biodiversity, conservation of
natural and genetic resources for food security.

GEF focal area: Biodiversity

GEF strategic objective: BD2, Outcome 2.3 Improved management frameworks to prevent,
control and manage invasive alien species

Environmental impact assessment category : LOW

Financing Plan: GEF allocation:

Co-financing:
MMA
CONAF
SAG
WCS1
Private funds
FAO
Subtotal co-financing:

USD 2,153,882

USD1,549,800
USD1,790,200
USD1,166,370
USD 960,447
USD 18,125
USD 220,000
USD5,704,942

																																																								
1Exchange rate UN, April 2015, CLP627

2
	

Total budget: USD7,858,824

EXECUTIVE SUMMARY

The North American beaver (Castor canadensis) was intentionally introduced to Isla Grande de Tierra
del Fuego in 1946. The beaver activity outside its natural area of distribution does not only affect the
ecosystem by cutting trees, but also by the disruption of the watercourses and the hydrological and
chemical cycle in watersheds affected. It has been estimated that about half of riparian forests of Tierra
del Fuego have already been affected, as well as important areas of peatlands and their combined
value as biodiversity and capacity for climate change mitigation. It has been estimated that the number
of beavers in the Tierra del Fuego archipelago could range from 70,000 to 110,000 individuals (2006).
The evolution from 2006 to the present date is unknown. At subcontinental level, the animal represents
a threat, with a potential to spread to the province of Neuquén (Argentina) and the region of Maule
(Chile).

The impact of beavers includes the destruction of trees by girdling and flooding forests of Nothofagus
changing the nutrient dynamics of the forest. The beaver has generated a decrease in the biomass and
volume of forests, especially forests classified as protection forests to be associated with watercourses,
an impact hard to recover naturally. The beaver also causes a serious impact on the ecosystem services
of peatlands which play a significant role in regulating basins, supporting biodiversity and its global
contribution to carbon sequestration.

Since 2003, the Government of Chile has invested in activities to control and eradicate the beaver. In
2005, the governments of Chile and Argentina began a binational process to address the threat of
beaver and implement complementary actions. In September 2008, the countries signed a Binational
Agreement for the Restoration of the Southern Ecosystems Affected by the Beaver. This agreement
provides a framework for cooperation between Chile and Argentina. Researchers of both countries
put forward a binational Strategic Plan for the Eradication of the Beaver Project in Southern
Patagonia (EECP).

The government of Chile has long recognized the threat of invasive alien species (IAS) to national
development but, at present, is focused on the protective sanitary regulation of export-oriented
economic sectors such as agriculture, forestry, livestock and aquaculture. This system does not cover
all IAS that could threaten biodiversity or ecosystems in the country and neither incorporates
systematic control programmes already implemented in the country, like the beaver, nor provide good
management and control examples. Likewise, the Strategic Plan for the Eradication of the Beaver
Project in Southern Patagonia (EECP), requires support to establish mechanisms and roles that,
without undermining the competences of national institutions, allow them to coordinate at national
and binational level. Such mechanisms and roles must contribute consistently to capacity building at
sub-national and local levels.

To face this situation, the MMA, together with CONAF and SAG, requested FAO to support access
to the GEF to develop a project with the global environmental objective of improving sub-national
institutional frameworks to effectively control, prevent and manage IAS in highly valuable
ecosystems for biodiversity in the Region of Magallanes. Likewise, the objective of the project is to
incorporate biodiversity conservation into the management of productive landscapes, through the
development of skills that allow for adequate risk management of biological invasions.

To achieve its objectives, the project has two technical components: 1. Management and governance
framework, information, monitoring, early warning, participation and communication in the Region
of Magallanes, and 2. Demonstration activities of control, management and restoration in pilot areas.
The expected outcomes are:

3
	

Outcome 1.1.	Management and governance frameworks to ensure effective management and control
of the invasion in the Magallanes Archipelago and the Brunswick Peninsula.
Target: a) 6/13 points on the GEF tracking tool (section VI on IAS, questions 1,2,3); b) Beaver control
 and eradication mechanism for the Region of Magallanes, designed and validated with the
participation of all stakeholders2; c) 13,229,700 ha (Region of Magallanes excluding the Chilean
Antarctica) vulnerable to beaver invasion, under effective management and control of beaver
invasion.
Outcome 1.2. Decision makers have updated, systematized and available information about beaver
management in Magallanes, including data on operational zoning, spread, monitoring, early detection,
recovery-restoration and research.
Target: a) 13/16 points on the GEF tracking tool (section VI on IAS, questions 4,5,6); b) Coordinated
Information, Monitoring and Early Warning System (CMWS), already designed and under
implementation.
Outcome 1.3. Regional institutions and civil society recognize the importance of beaver eradication
practices and restoration in the Region of Magallanes, including the recovery of riparian forests with
endemic species.
Target: a) 75% of MMA, SAG and CONAF staff recognize the importance of the eradication of
invasive species to biodiversity and productive areas of the Region; b) Staff of MMA, SAG and
CONAF assigned to control, management and eradication of beaver, implement best practices; c)
3,000 members of civil society improved their knowledge and attitude on the impact of beaver as an
invasive species in agricultural systems and vulnerable ecosystems.
Outcome 2.1. Beaver invasion is under effective control in selected areas of native forest and
peatlands ecosystem in the Region of Magallanes and in the recovery process of riparian forests with
endemic species.3
Target: a) At least 68,543 ha/574km free of channels free of beaver and under basic restoration (i.
watercourses freed from beavers recovered to similar conditions as those watercourses not affected
by beavers; ii. organic matter in sediments diminishes in the basins freed from beavers); b)1,499,100
ha/13,660 km under proven early detection of beaver invasion.
Outcome 2.2. Beaver invasion is under effective control in multifunctional private property in the
Region of Magallanes.
Target: a) 45,243 ha/450 km of channels in multifunctional private property free of beaver and under
restoration; b) 1,000 ha of forests in process of recovery (recovery of lenga trees Nothofagus pumilio
and Antarctic beeches Nothofagus Antarctica in progress in areas affected).
Outcome 3.1. Project implementation based on a results-based management approach and application
of project findings and lessons learned in future operations facilitated. Target: Project outcomes
achieved and demonstrating sustainability

																																																								
2 The plan includes budget and funding sources, regulatory aspects, governance mechanisms and procedural protocols. Led by the Ministry of the
Environment, CONAF, SAG, Regional Government with the participation of the WCS and civil society. The plan is designed under the Strategic Plan of
Beaver Eradication Project in Southern Patagonia (EECP).
3Indicators of biodiversity recovery in terrestrial environments are applied to periods longer than those of the project (10-20 years).

4
	

 TABLE OF CONTENTS

GLOSARY OF NOMENCLATURES AND ACRONYMS ... 6

SECTION 1 – RELEVANCE (strategic adjustment and outcomes-oriented) 8

1.1. GENERAL CONTEXT ... 8

1.1.1. Rationale ... 13

1.1.2. FAO’s Comparative advantages ... 20

1.1.3. Participants and stakeholders ... 21

1.1.4. Lessons learned and related actions including assessments ... 23

1.1.5. Links to development objectives, strategies, plans, policies and national legislation and GEF

and FAO’s Strategic Objectives ... 25

SECTION 2 – PROJECT FRAMEWORK AND EXPECTED OUTCOMES 28

2.1. PROJECT STRATEGY .. 28

2.2. PROJECT OBJECTIVES .. 30

2.3. EXPECTEC PROJECT OUTCOMES .. 30

2.4. PROJECT COMPONENTS AND OUTPUTS ... 31

2.5. GLOBAL ENVIRONMENTAL BENEFITS .. 40

2.6. COST-EFFECTIVENESS (alternative strategies and methodologies) 41

2.7.- INNOVATION .. 41

SECTION 3 – FEASIBILITY (basic dimensions for high quality outputs) 43

3.1. ENVIRONMENTAL IMPACT ASSESSMENT .. 43

3.2. RISK MANAGEMENT .. 44

3.2.1 Risks and corrective measures.. 44

3.2.2 Fiduciary risks ... 47

SECTION 4 – IMPLEMENTATION AND MANAGEMENT ARRANGEMENTS 48

4.1. INSTITUTIONAL ARRANGEMENTS ... 48

4.2. IMPLEMENTATION ARRANGEMENTS ... 49

4.2.1 Functions and responsibilities of co-executing agencies .. 51

4.2.2. FAO’s Functions and responsibilities .. 53

4.3. FINANCIAL PLANNING AND MANAGEMENT ... 57

4.3.1. Financial plan (by component, output and co-financier) .. 57

4.3.2. GEF inputs .. 61

4.3.3. Government inputs ... 61

4.3.4. FAO inputs ... 61

4.3.5. Other co-financiers’ inputs ... 62

4.3.6. Financial management of and reporting on GEF resources ... 62

4.4. PROCUREMENT ... 64

5
	

4.5. MONITORING AND REPORTING .. 65

4.5.1. Oversight and monitoring responsibilities ... 65

4.5.2. Indicators and information sources .. 66

4.5.3. Reporting schedule ... 68

4.5.4. Monitoring and evaluation plan summary .. 70

4.6. EVALUATIONS ... 71

4.7. COMMUNICATION AND VISIBILITY ... 71

SECTION 5 – SUSTAINABILITY OF OUTCOMES .. 73

5.1. SOCIAL SUSTAINABILITY .. 73

5.2. ENVIRONMENTAL SUSTAINABILITY ... 74

5.3. FINANCIAL AND ECONOMIC SUSTAINABILITY .. 74

5.4. SUSTAINABILITY OF CAPACITIES DEVELOPED ... 75

5.5. PERTINENCE OF TECHNOLOGIES INTRODUCED .. 75

5.6. REPLICABILITY AND SCALING UP ... 76

APPENDICES .. 77

APPENDIX 1: RESULTS FRAMEWORK ... 78

APPENDIX 2: WORK PLAN (results-based) ... 88

APPENDIX 3: RESULTS BASED BUDGET ... 93

APPENDIX 4: RISK MANAGEMENT MATRIX ... 97

APPENDIX 5: PROCUREMENT PLAN .. 100

APPENDIX 6: TERMS OF REFERENCE .. 101

APPENDIX 7: GEF TRACKING TOOL .. 109

APPENDIX 8: SOCIAL AND ENVIRONMENTAL REVIEW ... 110

APPENDIX 9 DRAFT LETTER OF AGREEMENT FAO – WCS .. 113

APPENDIX 10 DEMONSTRATIVE ERADICATION ACTIVITIES (PILOTS) 116

APPENDIX 11 OFFICIAL NOTE FROM THE MMA REQUESTING FAO ADMINISTRATION

OF GEF FUNDS .. 125

6
	

GLOSARY OF NOMENCLATURES AND ACRONYMS4

AHTEG Ad Hoc Technical Expert Group on Risk Assessment and Risk Management

AIHTS Agreement on International Humane Trapping Standards

AWP/B Annual Work Plan/Budget

CDB Convention on Biological Diversity - Convención sobre Diversidad Biológica de

Naciones Unidas

CLP Chilean peso (Acronym used in currency markets)

COCEI Operating Committee for the Control of Invasive Species - Comité Operativo para el

Control de Especies Invasoras -

CONAF National Forestry Corporation - Corporación Nacional Forestal

CMWS Coordinated Information, Monitoring and Early Warning System

DIPROREN Renewable Natural Resources Protection Division - División de Protección de los

Recursos Naturales Renovables del SAG

EWS Early Warning System

EECP Strategic Plan for the Eradication of the Beaver Project in Southern Patagonia - Plan

estratégico del proyecto de erradicación del castor en el sur de Patagonia

FNDR National Fund for Regional Development - Fondo Nacional para Desarrollo Regional

FONDEMA Magallanes Development Fund - Fondo de Desarrollo de Magallanes

I3N Invasive Information Network part of IABIN (Inter-American Biodiversity Information

Network) of the Organization of American States (OAS)

IALG-IAS Inter-Agency Liaison Group on Invasive Alien Species

IAS Invasive Alien Species

ISSG Invasive Species Specialist Group of the Species Survival Commission (SSC) of the

World Conservation Union (IUCN)

MMA Ministry of Environment of Chile

msnm metres above sea level

NBSAP National Biodiversity Strategy and Action Plan

PACB Binational Action and Contingency Plan for the invasion of the North American beaver

in the continental sector of Southern Patagonia - Plan de acción y contingencia
binacional para la erradicación del castor americano en el sector continental de la
Patagonia Austral

																																																								
4 Some acronyms reflect the Spanish initials, to allow better track for project stakeholders and readers.

7
	

PEEI Integrated National Programme for the Control of Invasive Species - Programa

Nacional Integrado para el Control de Especies Invasoras

PIR Project Implementation Review

PIF Project Identification Form

PPR Project Progress Report

PTF Project Task Force

SAG Chile’s Livestock and Agricultural Service - Servicio Agrícola y Ganadero

SBAP Service of Biodiversity and Protected Areas

SEREMI Regional Ministerial Secretariat - Secretaría Regional Ministerial

SNASP National System of Wild Protected Areas - Sistema Nacional de Áreas Silvestres
Protegidas

SNASPE National System of State Wild Protected Areas - Sistema Nacional de Áreas Silvestres
Protegidas del Estado

PMU Project Management Unit

WCS Wildlife Conservation Society

8
	

SECTION 1 – RELEVANCE (strategic adjustment and outcomes-oriented)

1.1. GENERAL CONTEXT

a. Context of IAS in Chile

Chile has a surface of 756,000 km2 within wide latitudinal and altitudinal ranges between natural
barriers that isolate it from the rest of the landmass of South America. This results in a great biological
diversity and high levels of endemism. The most influential classifications in the world of conservation
(Myers et. al. 2000, WWF 2002, Mittermeier et. al. 2005), identify 26 ecological regions in Chile (11
terrestrial, 8 aquatic and 7 marine regions), representing a wide range of climatic conditions: desert,
tropical zones, Mediterranean climate areas; oceanic, continental and polar influence areas. These
regions provide habitat for 109 animal species and 5,125 known endemic plant species.

This rich biodiversity is threatened by the elimination, fragmentation and degradation of habitat and
environmental services provided by ecosystems. Some of the threats are related to unsustainable
production practices stemming from the agricultural, forestry and mining sector. Additionally, there is
increasing5 evidence of invasive alien species (IAS) as one of the major factors of change and threat to
Chilean biodiversity and ecosystems.

IAS have been introduced intentionally and unintentionally. For example, Monterey pine (Pinus radiata)
and the eucalyptus (Eucalyptus globulus and others) were introduced intentionally as forest plantations;
while others, like maqui (Aristotelia chilensis), blackberry (Rubus ulmifolius) or murta (Ugni molinae),
wild species from the continent that were introduced to Juan Fernandez Islands as fruit varieties.
Mammals as goat (Capra hircus) or rabbit (Oryctolagus cuniculus), were introduced as pets or for
agricultural purposes. Unintentionally introduced species, mainly for transport and tourism, include rats
(Rattus rattus, R. norvegicus) and mice (Mus musculus).

Special attention deserves the North American beaver (Castor canadensis). The beaver is a semiaquatic
animal that lives in family colonies in burrows located in dams or coastal refuges of rivers and lakes,
from sea level to 650 meters above sea level (m.a.s.l). This boreal rodent was introduced in the Argentine
area of Isla Grande de Tierra del Fuego6 (Fagnano Lake) in 1946 (Zalba 2014, pers. comm.). Since then,
it has spread throughout the Chilean portion of the Island and Navarino, Dawson, New Lenox, Picton
and Hoste islands and many of the smaller islands to the south of the Strait of Magellan. In the early
90s, the beaver crossed the Strait of Magellan to reach the Brunswick Peninsula and there are recent
reports from other parts of continental Magallanes7 (Soto 2015, pers. comm.), mainly in the Ultima
Esperanza Province, where the Torres del Paine National Park is located.

Although the effects of IAS can be perceived in many of Chile's ecosystems, they are of special concern
on islands. Chile recognizes that IAS are a serious threat, especially for insular ecosystems such as Isla
Grande de Tierra del Fuego in Patagonia8. The Isla Grande de Tierra del Fuego and the rest of the
archipelago off the southernmost tip of the South American mainland show the serious impact of beaver
invasion. In the absence of its original natural predators (wolves, bears, lynx), it has been extended to

																																																								
5 National Biodiversity Strategy and National Action Plan 2004-2015
6 Tierra del Fuego (Spanish for "Land of Fire") is an archipelago off the southernmost tip of the South American mainland, across the Strait of Magellan.
The archipelago consists of the main island, Isla Grande de Tierra del Fuego, with an area of 48,100 km2 (18,572 sq mi), and a group of many islands,
including Cape Horn. Tierra del Fuego is divided between Chile and Argentina, with the latter controlling the eastern half of the main island and the
former, the western half plus the islands south of Beagle Channel. The southernmost extent of the archipelago is at about latitude 55 S.
7 In Chile, the Isla Grande de Tierra del Fuego belongs to the Magellan Region (political administration), which has four provinces: Ultima Esperanza,
Magallanes, Tierra del Fuego (the Chilean area of the Tierra del Fuego Archipelago) and the Chilean Antarctic province.
8Patagonia is a geographical region located in the southernmost part of America, comprising areas of southern Argentina and Chile. Politically, the region
is divided into two: the Argentine Patagonia to the east, and the Chilean Patagonia to the west. The Patagonia covers an area of 1,060,631 km².

9
	

territories and other islands of Tierra del Fuego archipelago and the Brunswick Peninsula, and to the
continent.

b. Current situation and threats to biodiversity and ecosystems of global significance. Main
causes.

The beaver invasion of territories in the Region of Magallanes has caused extensive damage to local
ecosystems, glaringly greater than the damage caused by the species to its natural habitat9. The damage
to the local ecosystem is divided into three macro zones, namely: 1) Tierra del Fuego and Navarino
islands; 2) the rest of the archipelago and 3) continental Magallanes (high risk of invasion, although by
some accounts from CONAF, there is already presence of the beaver up to Balmaceda Lagoon, 25 km
South of Puerto Natales, in the Ultima Esperanza Province).

The scale of the problem is best defined in terms of length of watercourses affected. It is calculated that
there are over 27,000 km of watercourses affected, namely rivers and streams from first to fourth order,
excluding lakes, the Brunswick Peninsula and small islands. Various estimates have been made about
density (0.1 to 8.5 colonies per kilometre of river) and the spread rate (between 2 and 10 kilometres a
year). Two years old individuals are the most widely dispersed, females reach farther away and most
animals prefer to go downstream. Studies covering binational population (Chile and Argentina) estimate
about 110,000 individuals just in the Isla Grande de Tierra del Fuego.

The impact of the beaver in southern Patagonia includes the destruction of trees by girdling, flooding in
lenga beech forests (Nothofagus pumilio)10 and changing the nutrient dynamics of the forest11. The lenga
beech is the most affected tree species in Tierra del Fuego. The beaver colonies extend into low slope
first and second order waterways lined with lenga beech, although other endemic species of the Magellan
subpolar forests ecoregion, such as coigüe of Magallanes (Nothofagus betuloides) or the ñirre
(Nothofagus antartica), are also threatened by the spread of beaver.

The gap in the evolutionary history of the beaver in the subantarctic ecosystem (and other South
American ecosystems) imprints an essential feature to the invasion, which is its great impact on trees
that have not developed the ability to regrow after pruning, different from boreal riparian species such
as willow, poplar, alder or other. Therefore, the beaver has caused a decrease in the biomass and volume
of forests, especially those classified as protection forests to be associated with watercourses.12 This
impact is difficult to recover naturally.

The activity of the beaver does not only affect the ecosystem by cutting trees, but also disrupting the
watercourse and hydrologic and chemical cycles in affected basins. Beavers are considered ‘ecosystem
engineers’ because their dam-building activities change the hydrology and sedimentary flow and alters
the chemistry of water basins. It is estimated13 that about half of riparian forests of Tierra del Fuego
have already been affected, as well as large areas of peatlands and their combined values of biodiversity
and climate change mitigation. It has been written (with some admiration) about the ecosystem
engineering ability of the beaver (Wright et. Al. 2002), which is true in its natural environment, but

																																																								
9 Christopher B. Anderson · Amy D. Rosemond, “Ecosystem engineering by invasive exotic beavers reduces in-stream diversity and enhances ecosystem
function in Cape Horn, Chile”, in Oecology (2007) 154:141–153 DOI 10.1007/s00442-007-0757-4
10In 2008, a study of the impact of beaver on lenga beech forest showed that of 864 trees studied, 43% were felled and 7% girdled. With regard to the species
damaged, 72% were lenga beech, ratifying previous studies that report it as the most affected species due to its relative abundance in Tierra del Fuego.
(Impact of beaver (Castor canadensis, Rodentia) in lenga beech forests (Nothofagus pumilio) in Tierra del Fuego, Chile, Aida Baldini U, Juan Oltremari A,
Mauricio Ramírez, 2008).
11Alterations of the nutrients cycle include higher quantities of organic carbon, nitrogen and phosphorous in sediments of areas with beavers, compared to
areas without beavers, as well as higher concentration of nitrite, nitrate and potassium in water of beaver dams (Lizarralde et al., 1996).
12A recent study of the riparian habitat in Navarino Island, Chile, showed that, due to its activity, the beaver reduces significantly the tree coverage up to 30
meters away from streams, eliminating riparian forests. The tree seeds bank was reduced in size and the seedling species composition was modified by
eliminating Nothofagus betuloides and Nothofagus pumilio, but allowing the growth of Nothofagus antarctica (Anderson et al., 2006ª).
13 Skewes et al. 1999 and others

10
	

increases the severity of the invasion in the southernmost area of the American continent, which is not
adapted to this species. This animal that, at micro-level, is able to ‘grow’ its own meadows by girdling
trees and flooding, poses a threat at subcontinental level, given the absence of predators and lack of
defensive adjustments to the ecosystem, with a potential range of spread to the province of Neuquén
(Argentina) and the region of Maule (Chile).

Figure 1. Map of beaver distribution14.

There are important considerations regarding the long term damage of the beaver to the subantarctic
ecosystem. According to some studies in Chile 15 , the beaver is causing long-term damage:
environmental alteration virtually eliminates forest regeneration as the subantarctic forests are not
adapted to regenerate under this kind of disturbances, which is not the case in forests that are part of the

																																																								
14 Based on Soto Volkart N. Control programme of destructive species in Magallanes: castor case (Castor canadensis) p 1 to p 25. In Mann, A. 2008.
Harmulf vertebrates in Chile: challenges and perspectives. Minutes of the seminar-workshop. 8 January 2008. Santiago, Chile. Universidad Santo
Tomás.109 p.
15 SKEWES, O., F. GONZALEZ, L. RUBILAR, M. QUEZADA, R. OLAVE, V. VARGAS & A. AVILA. Research, use and Control of the North American
Beaver (Castor canadensis) in Tierra del Fuego and Navarino islands. Final Report, XII Region Servicio Agrícola y Ganadero (SAG), Magallanes and
Chilean Antarctica, 1999

11
	

natural beaver distribution. The same authors point out that the forests in the subantarctic ecosystem are
threatened by the disturbance of the environment and invasion of introduced plants, which is favoured
by the action of beavers; at the same time, no regeneration has been found, following the beaver damage,
as it happens in North America.

If the current situation persists, there is a possibility that the surface affected by floods increases,
resulting in further loss of volumes. This occurs because of successive alteration of the original
watercourse over time, diverting the flow towards unaffected forests and therefore, increasing losses.
The study indicates that the activities of beaver result in the death of that part of the forest reached by
the flood when these rodents build a dam and a major change in the dynamics and structure of the
surrounding forests. These changes create a gap in the dimetric distributions between unaffected and
affected forests. Because of beavers’ preference for smaller diameters, there is a sharp reduction of
biomass of smaller dimetric classes in riparian forests. This preference for smaller diameters also hinders
regeneration; in fact, during the design phase of the project it was possible to verify the lack of
regeneration in areas with dead trees due to flooding and which are no longer flooded, finding instead,
a rich herbaceous layer. In these areas, the forest does not longer exist and this has altered the micro
watersheds, creating meadows for the fodder of Lama guanicoe.

The Chilean forest area at risk (over 16 million hectares of Chilean subantarctic and temperate forests
beyond the parallel 30° S) and waterways at risk (over 150,000 linear kilometres of courses) consists of
the southernmost world's ecosystems and areas of high global biodiversity value, such as Torres del
Paine National Park (IUCN category II) and the Chilean biodiversity hotspot of Valdivian temperate
rain forests (the only temperate rain forest in South America) (Myers et. al. 2000, Mittermeier et. al.
2005).

With regard to the economic losses associated with damage caused by beaver, recent evaluations on the
Chilean side of Tierra del Fuego island indicate that the basal area removed by beavers corresponds to
4.02 m2/ha, with a removed wood biomass of 14,852 tons/ha, which determines a lost gross volume of
lenga beech of 286.79 m3/ha and a usable volume of lost lenga beech of 252.13 m3/ha16. As regards the
impact of the species on economic activities, global estimates report about USD1.85 million for loss of
forests and primary resources, while the projected costs for 80 years of presence of the beaver in the
region amount to USD2,223,01717. Beaver activities affect producers because streaming diversions harm
the livelihoods of the communities are under constant threat.18

Clearly, these figures correspond only to a fraction of the total losses: in fact, they represent the value
of using only one of the alternative uses of the forest resources, its value as timber. It does not consider
any other type of direct or indirect use (e.g. as a tourism resource, as CO2 sequestration system) nor any
of the non-use alternatives, according to the criteria of Total Economic Value calculation of natural
resources19.

 c. National legal and institutional framework

Law 18755, dated 1989, authorizes the Chile’s Livestock and Agricultural Service (SAG) to take
responsibility at the points of entry of all agricultural and forestry goods. Article 2 of the Animal
Protection Law (APL) stipulates that ‘the objective of the Service shall be to contribute to the
agricultural development of the country through the protection, maintenance and enhancement of
animal and plant health; the protection and conservation of renewable resources having impact on the

																																																								
16 Ramírez, 2006
17 Skewes et. al. 1999
18 During a feasibility study of eradication of Beaver (Castor canadensis) in Patagonia (2008), it was reported a case of impacts of Beaver in a commercial
trout hatchery. Beavers’ activity led to the loss of 30,000 fingerlings, since water reached too high temperatures, once a beaver prevented its flow.
19 The methodology of the Total Economic Value allows estimation of systemic damage including direct and indirect use as well as Non-use values.

12
	

agricultural production in the country’, i.e. enables the SAG to act (at least, it has been interpreted that
way) as long as IAS pose a threat to agricultural, forestry and livestock production.

The SAG has the authority to establish border controls: Article 3 states that SAG shall ‘a) implement
and monitor compliance with laws and regulations on prevention, control and eradication of plant pests
and communicable diseases to animals. It shall also know and sanction any infringement of laws and
regulations which control is responsibility of the service. b) Maintain a system to monitor and diagnose
forestry, farming and cattle diseases in the country or that are likely to arise, which, according to the
Service, are relevant to domestic production and formulate appropriate action programmes. c) Take
measures to prevent the introduction of pests and diseases into the country that may affect animal and
plant health. d) Determine actions to be taken by stakeholders to prevent, control, combat and eradicate
pests or diseases subject to mandatory control‘. Article 8 of the APL stipulates that SAG checkpoints
shall be installed in places where the movement of animal or plant species poses a risk to animal and
plant health in the country, even when this location is not an entry point authorized by the National
Customs Service.

Another important element is the Hunting Law 19473 and its regulations (see next paragraph),
responsibility of SAG as well. The Hunting Law replaces the term ‘pests’ of Law 18755 by the term
‘harmful species’ (Article 2, letter g) as the one that ‘due to its characteristics or habits, natural or
acquired, is causing serious damage to any human activity performed in accordance with the law, or is
causing serious imbalances to the ecosystem ‘. This article also states that ‘no animal included in the
lists of endangered, vulnerable, rare or hardly known species, may be qualified as harmful’; while
Article 5 expressly excludes the prohibition of lifting nests, destroy burrows or collect eggs and
hatchlings of harmful species. Furthermore, Article 25 of the Hunting Law stipulates that the
‘introduction of live specimens of wildlife species, semen, embryos, fertilized eggs and larvae into the
national territory as well as in regions or areas of the national territory where they have no presence
and may disturb the ecological balance and conservation of the environmental heritage’, require prior
authorization of SAG. The Regulations of the Hunting Law establishes lists of endangered and
vulnerable species, as well as harmful species.

On January 31, 2015, as part of Chile's efforts in managing the threat within the framework of this
project, the Decree 65 was published, which ‘Approves amendment to the Regulations of the Hunting
Law, approved by Decree 5, dated 1998’. The relevant change introduced by the new text reads as
follows:

 ‘Article 26. The Service may lift the prohibitions specified in the preceding article [‘ Art. 25. ... c) The
use of all types of traps to capture animals, such as: elastic bands, nets, cages, plate traps and snares,
among others’], to natural or legal persons that so request under articles ..., 19 ... [‘who require to
capture or hunt protected wild fauna to control the action of animals causing serious damage to the
ecosystem’.] In any case, the authorized methods shall avoid unnecessary suffering of the specimens
and ensure people’s safety.

Similarly, it is excluded from the prohibitions referred to in subparagraph c of the preceding article, the
use of ‘guachis’ or ‘huachis’20 (snares) to capture rabbits, hares and beavers, and the use of specific
traps to control animals declared harmful under Article 6 of this regulation [the new list like the previous
one, include the beaver]. The Service shall determine the type of traps authorized to control animals
declared harmful’.

																																																								
20 Wire tie that chokes the animal that gets caught, or cuts of one of its limps.

13
	

This legal amendment will allow government bodies and other stakeholders to participate in control and
eradication efforts based on legal actions, which represents a significant progress.

Law 20417 that creates the Ministry of Environment (MMA) and Law 19300 on General Bases for the
Environment (Articles 69 and 70) vest the MMA with the authority to protect the biodiversity and
protected areas. Article 8 of Law 20417 calls for the creation of a Service of Biodiversity and Protected
Areas (SBAP), thus enabling the MMA to accomplish its mandate, including IAS management. At
present (February 2016), protected areas (the National System of Wild Protected Areas, SNASP) are
still managed by the National Forestry Corporation (CONAF), since Parliament approval of the creation
of the SBAP is still pending. In the bill in process at the Senate, Articles 6 and 78 assign broad
responsibilities to this future institution in terms of prevention, control and eradication of IAS together
with SAG or the Undersecretary of Fisheries and Aquaculture, as appropriate.

Conceptually, the SNASP includes protected areas managed by the state (the National System of Wild
Protected Areas) and private protected areas. Of these, the second largest is Karukinka, an area of about
270,000 ha managed by Wildlife Conservation Society (WCS) Chile, that is located in the south-central
part of Chile of Isla Grande de Tierra del Fuego. WCS Chile has promoted and/or participated in all the
efforts made so far regarding beaver management in Patagonia and has major installed capacities
(scientific/technical, logistical and binational).

In keeping with the above, this project considers the active participation of stakeholders mentioned in
this section: MMA, SAG, CONAF and WCS.

1.1.1. Rationale

a. Baseline initiatives, programmes/projects and investments for the next 3-5 years
addressing the IAS causes and threats to biodiversity and ecosystems of global
significance.

Strategy for control and eradication of IAS

The Chilean government is developing a Comprehensive Programme to control IAS (which is also
supported by the GEF, project # 4330, see section 4), which defines the scope and strategic lines of IAS
control. The aim of this national programme is to reduce the spread of the existing IAS, strengthen
biosafety mechanisms and generalize the IAS management efforts in the country as part of a national
framework.	The activities of the programme include: establish legal and regulatory mechanisms for
territories qualified as priority areas for IAS management; increase management capabilities of relevant
public institutions and other stakeholders, to prevent entry, control/eradication of invasive alien species;
strengthen productive sectors capabilities for proper IAS management; promote international
coordination among institutions with competency on invasive alien species to enhance control and/or
eradication plans; foster intra and inter-institutional coordination among national institutions responsible
for biodiversity, address management priorities and enhance control and/or eradication plans; generate
institutional coordination to have an emergency protocol for early eradication of alien species identified
as risky for biodiversity and ecosystem services; promote awareness among citizens about the
environmental consequences of releasing and bringing in potentially invasive species, involvement in
local activities about alien species, and develop education and awareness programmes to raise public
awareness to support IAS management.

Inspection system and quarantine

14
	

The government of Chile has long recognized the threat of IAS to national welfare and has made
considerable investments to tackle it, including permanent costs of a robust inspection and quarantine
system for agricultural, forestry, livestock and aquatic health that is extremely useful in preventing IAS.
Thanks to SAG, Chile maintains a robust border inspection system aimed at detecting species
detrimental to zoo and phytosanitary heritage and human health as well as the protection of important
economic activities (mainly agrifood industry). Such control is based on internationally certified quality
standards (ISO 9001), aim for preventing the entry of pests, diseases and invasive species. For this
purpose, the government has legal regulations, protocols and standards for products brought in and taken
out of the country, ensuring that they do not cause negative impact on natural ecosystems.	

Government investment through SAG to strengthen the inspection and quarantine system in the region
of Magallanes is USD270,780 for the next three years.

Studies and information about beaver as IAS

Since 1998, the Chilean government has invested in various studies about the impact of beaver on native
ecosystems, namely:

i) ‘Distribution, abundance and exploitation of beaver’, funded by the National Fund for Regional
Development (FNDR)21 with a contribution of USD40,000. This study refers to the 45 years of
invasion of the species, migration patterns and advance rate between 2.6 and 6.7 km/year. The
absence of predators, high availability of habitat, plasticity of the species and the reproduction
rate are factors favouring the invasion process in the area. This study established a line of
communication between the public, political, administrative, scientific and technical sectors,
reaching agreements between the forestry and agricultural sectors. A Chile-Argentina network
was formed. Training, jobs and new business were created. It raised public awareness about the
problem.

ii) ‘Exploration and beaver control in the Province of Magallanes’ with sectorial funds from SAG
in 2011. The outcome is a comparative analysis using interviews with local villagers to identify
dates of invasions in areas where the study was carried out. Generally speaking, there is no
certainty on the part of the local people when their lands were invaded or when the negative
impact on ecosystems began, mainly on large plots. On the other hand, smallholders do have a
better understanding of the impact, the times of invasion and spread of beavers.

iii) ‘Feasibility study to eradicate the North American beaver (Castor canadensis) in Patagonia’,
executed in 2008, funded by SAG, WCS Chile and the Government of Argentina, representing
an investment of USD200,000. The main conclusion of the study is that eradication is possible.
This study compares efforts to eradicate this species that were implemented in the United States
of America and Europe, compared with similar situations in Tierra del Fuego. The elimination
with traps, capturing or shooting had been successfully used at local level and it was proposed
to be used in Tierra del Fuego at the watershed level to ensure the elimination of the colony, and
monitoring possible ways of re-invasion. Limitations identified are related to land access of
different ownership, investment in training and political and institutional support.

Government investment through the MMA to compile and update information on the impact of the
beaver as species introduced in the region of Magallanes is USD665,210, for the next three years.

Efforts to control beaver invasion

																																																								
21 Central government body focused on strengthening the management capacity of Regional Governments regarding regional public investment,
management, control and monitoring of regional investment budget and develop and systematize relevant information for decision making purposes.

15
	

Since 2003, the Government of Chile invests in activities to control and eradicate the beaver. In
Brunswick Peninsula and Dawson Island, the Programme of control and exploitation of beaver in Tierra
del Fuego and Navarino islands 2003-2007, funded by the Magallanes Development Fund
(FONDEMA), with USD300,000 and executed by the SAG, promoted the commercial exploitation of
beaver’s meat and skin, capturing 11,700 individuals during 2005 and 2006. The Programme showed
the inverse correlation between density of traps and beavers in a given space, as well as the inability to
plan, spatially or temporally, the density of hunters under that logic, that is, the inability to control the
problem through a commercial logic.

On the other hand, in 2005 a binational process between the governments of Argentina and Chile was
put forward to comprehensively address the threat of the beaver and complement actions. Two binational
workshops were carried out, with the participation of international experts from WCS, Island
Conservation, Landcare Research and the Animal and Plant Health Inspection Service (APHIS) US,
followed by other activities to standardize the information and training. In September 2008, during the
‘International Workshop for Beaver Control in Patagonia’, a Binational Agreement for the Restoration
of the Southern Ecosystems Affected by Beaver was signed, which installs a framework for cooperation
between Chile and Argentina on this matter. Researchers from both countries have developed a joint
binational strategic proposal aimed at the eradication of beaver and the Strategic Plan for the
Eradication of the Beaver Project in Southern Patagonia (EECP), with the ultimate aim of eradicating
beaver in 7 million hectares (ha) and in 27,000 km of waterways. The total estimated cost of the EECP
is about USD33 million within a ten-year period and includes four phases:

a) Phase 1 – implementation – includes the completion of the ‘Feasibility study to eradicate the North
American beaver (Castor canadensis) in Patagonia’ (previously described).

b) Phase 2 – generation of scientific, human and technological capacities – demonstration and pilot
activities for capacity building and demonstration of strategies, techniques and methodologies for the
eradication and monitoring, control and prevention of re-invasion are performed. A Binational Action
and Contingency Plan for the invasion of the North American beaver in the continental sector of
Southern Patagonia (PACB) is developed in detail. A National Action Plan is being developed to
address this problem and transform it into a long-term public policy. The objective of this plan is to
strengthen existing regulations for the control and eradication of invasive alien species, improve
public-private management, establish biosecurity barriers and establish early warning systems,
especially between the islands and the mainland. It also aims to strengthen research, prepare control
plans and foremost, raise awareness and public engagement through sensitivity campaigns. The
MMA, SAG and CONAF have permanently developed control and monitoring programmes, training
of personnel and awareness-raising in different regions after the identification of 128 invasive species.
In Magallanes, specifically, these three organizations implement permanent awareness campaigns,
staff training on legal and technical aspects of beaver hunting and individuals’ disposal. These actions
are performed in a coordinated manner under their relevant jurisdiction, namely, MMA in regulatory
aspects, SAG with farmers in private property and CONAF, in protected areas.

c) Phase 3 considers the implementation of a comprehensive operation to control and eradicate beaver
in the Patagonian mainland, after achieving technical and scientific support, strategic alliances and
adequate funding and installation of appropriate governance structures, decision making and
responsibility.

d) Phase 4 of control, monitoring and prevention of re-invasion, early warning, also included in the
PACB.

16
	

Government investment through the MMA to support the EECP is USD884,590 for a three-year period.
CONAF investment for the EECP in terms of eradication and monitoring activities within public
protected areas is USD1,790,200.

Since the 60s, the SAG is in charge of the Programme ‘Control, Prevention and Eradication of Invasive
Fauna in the Region of Magallanes’, whose aim is to control the invasion of beavers in the Region of
Magallanes. Authorized hunters to control rodent populations in the region can capture 10 thousand
individuals a year. According to SAG, from 2004 to 2006, 11700 individuals were captured and 270
trappers were trained in the region. Investment of SAG to support the eradication of beavers within the
framework of this programme is USD895,000 for a period of three years.

In addition to government efforts to eradicate the beaver in the region of Magallanes, the civil society
has taken some initiatives. WSC World Conservation Society is a US NGO, that deals with conservation
projects, wildlife management and research in various parts of the world, on issues related to climate
change, natural resource management, relationship between human and wildlife health and sustainable
development of communities. WCS has two offices in Chile: one in Santiago and another in Punta
Arenas. WCS and the Government of Chile signed an agreement to work in wetlands, seas and land.
Specifically, in Punta Arenas, WCS deals with the administration of the Ramsar site Bahía Lomas and
the Karukinka protected area, where a number of biodiversity studies have been carried out. They have
investigated, using advanced satellite technology, the behaviour of albatrosses, elephant seals, guanacos
(the largest population of protected guanacos in the country is found in this area, a very important species
for the development of the Andean cultures from southern Peru to Tierra del Fuego), in order to
determine their feeding and breeding habits. The largest carbon masses in the latitude are also located
in the park. Wetlands in this region, are important water reserves for the future.

One major problem in Karukinka is the invasion of beavers that entered the area in 1970. WCS works
together with SAG and the MMA in the development of techniques to control the species, primarily the
use of traps and have also studied their distribution patterns and behaviour. Control practices developed
so far are random: when they find individuals or invaded areas, they eliminate them.

As part of the efforts to eradicate the beaver, WCS will invest USD766,00022 over the next three years
to improve the eradication techniques, considering the logistic factor and the most viable and efficient
methods and early warning protocol agreements between the organizations involved. It will also lead a
training process for 150 people in the use and application of protocols implementation methods.
Karukinka will be one of the pilot areas for beaver eradication, including decision making protocols,
direct control of the species and monitoring. A basin impact assessment will be made in the area of
distribution of the beaver to evaluate and restore water flows and channels. The work will be constantly
monitored to develop a guide for the eradication of beaver in this type of ecosystem. The experience in
pilot areas will allow WCS to develop land reclamation indicators.

On the other hand, there are several eradication initiatives undertaken by private landowners, breeders
and farmers who are affected by the presence of beaver in their fields. These groups hunt on their own
productive lands affected by floods and change of river courses and watersheds caused by dams built by
beavers. Methodologies will be developed for sustained control and restoration of private property for
multiple-use on the basin of Marazzi River and Tierra del Fuego with steppe ecosystem. This experience
will give rise to local eradication methods, spread to and re-invasion of other ecosystem, public-private
cooperation, basic restoration and monitoring. Organized groups will invest USD18,125 over the next
three years in staff to support hunting activities, as well as logistics, transportation and communication
of such staff.

																																																								
22Exchange rate USD1=CLP681

17
	

b. Remaining barriers to be addressed by the project

The Chilean government has long recognized the IAS threats to national development, but is currently
focused on the protective sanitary regulation of export-oriented economic sectors such as agriculture,
forestry, livestock and aquaculture. The system does not cover all IAS that could jeopardize the
biodiversity and ecosystems of the country, nor includes systematic control programmes for IAS already
established in the country like the beaver, providing good examples of management and control.

Likewise, the Strategic Plan for the Eradication of the Beaver Project in Southern Patagonia (EECP)
requires support to establish mechanisms and roles that, without undermining the competences of
national institutions, allow these to coordinate at domestic and binational level. Such mechanisms and
roles must contribute to capacity building at sub-national and local levels.

The main barriers to be tackled by the project are:

1. Deficiencies in the institutional mechanisms and absence of protocols to manage beaver
control and eradication practices, and inadequate coordination among sectors. So far, efforts to
control and eradicate the beaver, lack of a comprehensive approach to prevent the impact on
environmental goods of global significance. The current institutional approach does not address
uncertainties, set goals and objectives or propose effective measures in terms of time, funds and human
resources.

2. Little and outdated information of the economic value of beaver impact on ecosystems.
There are rough estimates of the economic damage caused by beavers in the productive forestry sector
of Isla Grande de Tierra del Fuego. It is necessary to have detailed information about the scale and nature
of the problem, to develop an action plan and municipal and regional regulations, for local productive
sectors, that addresses the problem.

3. The local regulatory framework does not include measures to address beaver threats. Chile
has inadequate legal framework to manage IAS at regional and municipal levels. There are 34 rules
(laws and others) to control alien species, which stipulate inspection procedures and practices governing
various economic sectors considered as main entry points. Although there are restrictions to some IAS
brought into continental Chile, the focus is primarily put on prevention and control of pests that could
affect the national economy (especially the agrifood sector), while existing invasions, as beaver, which
have direct economic impact on the productive sectors, remain neglected, like those affecting the
biodiversity of native species and ecosystems. There is no comprehensive cross-sectoral approach and
different regulations overlap and cancel each other out, reducing its effectiveness.

4. There is no systematic process of monitoring and early warning to ensure timely detection
of the beaver invasion. Although baseline investment includes control actions, there is no early warning
system being implemented for new invaded areas and prevention of re-invasion of invasion-free areas.
This results in greater difficulties to control the invasion and set priorities at the strategic level, which
means that so far, the invasion is not even contained. An early warning system has been designed, but
has not been implemented yet. Sporadic monitoring is performed without an operational framework.
There is no operational zoning for beaver management. There is no reference framework to measure the
recovery of ecosystems when actions are performed. Binational information sharing is not
systematically performed. Based on the information gathered during the design phase, it was clear the
need to identify the spread of the beaver in the intervention areas.

5. Lack of communication and awareness of the problem generated by beavers. Uncoordinated

18
	

efforts of communication and public awareness resulting in low or no collaboration from the general
public at local but mainly at national level to the eradication efforts. The main barrier is related to the
beaver’s potential charming (charismatic) appearance, which leads to the ungrounded assumptions of a
harmless animal, whose existence would entail no negative environmental risks, or need for control
actions. At the same time, personnel in charge of planning and management of the beaver as IAS lacks
the necessary knowledge (sub-national policy makers, professionals, technicians and operators).

6. Fragmented approach to the management of beaver as IAS and few evidentiary tools about
the effectiveness and management cost (prevention, control, containment and eradication).
Effective management of IAS requires the application of different approaches simultaneously or
sequentially. There have been isolated attempts to control IAS on islands in Chile, but they did not
respond to a comprehensive approach and the scale of beaver invasion well exceeds partial approaches
to stop the threat to biodiversity in Tierra del Fuego and the Chilean Patagonia. No demonstration
activities aimed to strengthen existing capacities and clear up uncertainties have been carried out. These
uncertainties are: (i) at technical level, the effectiveness and certainty of eradication; (ii) at institutional
level, the regulatory and governance mechanisms necessary for the eradication and (iii) at financial level,
budget and funding sources necessary for the eradication, especially in difficult access areas. There are
no effective and permanent methods for an adaptive mapping of the presence, density, detection and
early action or prevention of re-invasion, all measures that are part of the state of art approach concerning
invasive species management. This lack of a comprehensive approach prevents taking actions against
the impact on environmental goods of global importance.

7. Local producers’ limited capacities to control the invasion. Private landowners do not have
the technology and knowledge to deal with the beaver invasion on their property.

c. Incremental reasoning: value added of GEF funding

Considering the aforementioned barriers, without GEF investment, under the ‘business as usual’
scenario biodiversity and wild and productive ecosystems in Patagonia and others in Chile (and
Argentina), including globally important biodiversity as the world's southernmost ecosystem, the Torres
del Paine National Park and the Chilean biodiversity hotspot of the winter precipitation Valdivian Forest,
will remain threatened by the growing population of beavers. Ongoing investments will keep focusing
on eliminating individuals, with little effect on the total population. The lack of a coherent, coordinated
and well-funded national and binational approach based on the systematization of experiences, best
practices and lessons learned would hinder efforts towards eradication.

Furthermore, deficiencies in the sub-national regulatory framework and institutional mechanisms to
manage productive practices and inadequate intersectoral coordination would result in a growing threat
of the beaver with the aforementioned consequences. Furthermore, in the absence of a project, efforts
will be made in terms of investments and bilateral cooperation to manage the invasion, whose
effectiveness can be estimated to be as insufficient as previous actions.

The co-financing and incremental GEF funding will address the shortcomings of the regulatory
framework and governance for effective management of beaver as an invasive species and protection of
Patagonian biodiversity. An early warning system will be developed for new invaded areas and
prevention of re-invasion of beaver-free areas, in support of the implementation of PACB. The system
will provide more information about the socioeconomic impact of beaver, produce eradication
methodologies and protocols to be put into practice and develop local-institutional and population
capacities to effectively manage beaver invasion.

19
	

To achieve this incremental impact, the project includes two technical components according to the
following rationale:

Component 1: Management and governance framework, information, monitoring, early warning,
participation and communication in the Region of Magallanes. Based on the binational strategic plan
and existing feasibility studies, the incremental contribution will be the creation of space for dialogue
and negotiation between different stakeholders, to agree on coordination mechanisms for the design and
implementation of management and governance frameworks to control the beaver as an invasive species,
prevention and early warning of new invasions and eradication in identified areas. These instruments of
governance will include (i) protocols of action to generate and share information among and with
stakeholders, (ii) proven and validated management and funding plans, (iii) protocols of national
coordination between national and binational agencies in Argentina (in synergy with project # 4768),
including best practices, and (iv) generation and dissemination of data and communication to different
audiences. Governance frameworks will also consider economic estimates of the damage caused by the
invasive species in different production systems in the Region.

Additionally, the design of a monitoring and early warning system, which is one of the main objectives
of the project and one of the key pillars of the PACB implementation will be financed. The early warning
system will be implemented and adjusted to assess their effectiveness, based on the different ways of
land management in the region. The warning system would help containing the degree of spread of the
beaver and monitor the areas where it is already present, which, in turn, will influence in recovery area
and ecosystem restoration. This warning system will include budget assessment to ensure sustainability.

Investment will be made to raise awareness and influence in the perceptions of people and sectors
(forestry, agriculture, tourism fishing, academics, civil servants, armed forces), about beaver as an
invasive species and the need to eradicate it from fragile ecosystems. A communication, sensitivity and
education strategy will be developed, in addition to defining the appropriate dissemination mechanisms
including media.

Finally, investment will be made in training the staff of the participating institutions on issues related to
the biology and ecology of beavers, safety use of the eradication equipment and technical aspects,
including data collection, processing, monitoring, security, soil restoration techniques, customer service
and health of personnel in remote areas.	

Component 2: Demonstration activities of control, management and restoration in pilot areas. As
an incremental contribution to the binational process for the control and eradication of beaver under the
PACB, investment will be made in technical assistance (training workshops, participation and planning)
and equipment to plan the eradication of beaver in pilot areas, representing different ecosystems and
types of land tenure. The aim is, on the one hand, to identify cost-efficient methodologies for the
eradication and monitoring and prevention of re-invasion and, on the other, methodologies to support
the restoration of ecosystems and riparian Nothofagus forests. Activities will be carried out to develop
capacities and implement techniques and methodologies for control, monitoring, eradication, re-
invasion prevention, as well as restoration, including private land. These pilot activities will be carried
out in basins of Karukinka protected area, Laguna Parrillar National Reserve and in private lands which
were identified during the design phase. The existing experience will be systematized with special
emphasis on eradication and restoration techniques and the necessary public-private partnership, with a
view to be replicated by the Government in other areas once the project is over. To this end, SAG will
request funds to the National Fund for Rural Development (FNDR) to carry out complementary
activities of the Project in Brunswick Peninsula, Dawson Island and Isla Grande de Tierra del Fuego.

20
	

The process aims at demonstrating that it is feasible to eradicate the beaver from the Chilean Patagonian
region through an appropriate control mechanism, establishing an early warning system and permanent
monitoring of the area. Thus, necessary financial resources will be managed, capacities that are currently
lacking will be generated and effective technologies will be tested to be applied at different scales. This
comprehensive approach is a challenge that would not be properly addressed with current government
investment.

The alternative scenario represents a major contribution to the protection of globally significant
biodiversity, reducing the vulnerability of native fauna and flora and contributing to the protection and
restoration of riparian forests in Patagonia. Through GEF financing and co-financing, the project will
test a systemic approach for the management of biological invasions and will contribute to Chile's efforts
to have a coherent institutional framework to manage beaver as IAS, thus proving feasible the
eradication of beaver. Mechanisms for coordination and exchange of information and improved sub-
national capabilities will foster existing capacities and provide a demonstration guide for the
implementation of management plans for other cases of IAS.

1.1.2. FAO’s Comparative advantages

FAO has supported several countries in developing national strategies for prevention and control of alien
species, including Chile and soon in Argentina. The sustainable forest management toolbox
http://www.fao.org/sustainable-forest-management/toolbox/es/ includes a section of pests, diseases and
invasive species control in forest ecosystems. In this sector, FAO facilitated the implementation of the
Southern Cone Network on Invasive Alien Species and Forest Ecosystems that operates in this sub-
region.

The toolbox for stock farming and environment proposes concrete actions to prevent invasive alien
species in fishing, forestry and agricultural activities
(http://www.fao.org/ag/againfo/programmes/es/lead/toolbox/Grazing/InvWeedE.htm). FAO has also
worked in areas related to legal and institutional aspects for better control of IAS in the Andean Region,
Argentina, Chile and Mesopotamian region among others. FAO also developed the document FAO
Biosecurity Toolkit, with definitions, assessment of responsiveness of the different sectors and risk
analysis.

FAO is also the Implementing Agency of the project ‘Strengthening governance for the protection of
biodiversity through the formulation and implementation of the National Strategy on Invasive Alien
Species (ENEEI)’ (# 4768). In this capacity, FAO can facilitate the coordination between the two
countries and processes and provide coordinated technical support to the implementation of the Plan in
both countries.

FAO has considerable experience in biodiversity conservation and management of ecosystems,
including IAS and health protection of plants, trees, forests, landscapes, agriculture, aquatic species,
wildlife and livestock. The Global Plan of Action for Animal Genetic Resources for Food and
Agriculture of FAO has the objective of ensuring sustainable management of native, alien and alien
invasive species on ecosystems including agricultural ecosystems. The FAO Forestry Department has
worked for several years in the management and control of plant pests, insects in many cases, which
have a potential to increase its spread in times of global change. Additionally, a new FAO publication
‘Wildlife in a Changing Climate’ stresses the importance of IAS and its management including case
studies, such as the invasion and eradication of coypu (Myocastor coypus), a semiaquatic rodent native
to South America. This rodent causes tremendous damage to riversides, vegetation and crops in many
countries of Asia, Europe and North America, very similar to the problem of beaver invasion in

21
	

Patagonia. The FAO Forestry Department strongly supports regional networks focused on IAS as the
Asia-Pacific Forest Invasive Species Network and the Forest Invasive Species Network for Africa.

FAO is currently developing tools to maximize the benefits of climate change adaptation in programmes
for agriculture, livestock and forestry development including adaptation to new IAS dynamics, based on
its experience in projects of this sort through FAO Regional Office for Latin America and the Caribbean.
With regard to IAS, FAO has supported the establishment of a network for forest dynamics and pest
management in the Latin America sub-region which includes Argentina, Brazil, Chile, Paraguay,
Uruguay and Bolivia. The aim is to provide adequate information for sound decision-making.

Finally, FAO has been involved in discussions and work related to IAS under the Convention on
Biological Diversity (CBD) and has permanently provided inputs such as its participation in the Inter
Agency Liaison Group on IAS, the Ad hoc Technical Expert Group and delivering statements at
meetings of the Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA) of the
CBD. In this multilateral context, FAO has established partnerships with renowned experts such as the
IUCN/SSC Invasive Species Specialist Group (ISSG) and can resort to these contacts to implement the
project.

1.1.3. Participants and stakeholders

The following stakeholders have a role in the project and participated in project planning:

Stakeholder
Interest in the project
according to area of

activity
Role in the project

Ministry of
Environment
(MMA)

Coordination and
implementation of
environmental policies,
plans and programmes

Manager, coordinator and main executing party of the
project. The MMA leads the process of establishing a
management and governance framework. It coordinates
actions and working agreements with the Government
of Argentina. It facilitates opportunities for
coordination with other GEF projects, specifically
project # 4330 in the country. The MMA Regional
Ministerial Secretariat - SEREMI facilitates the
implementation and coordination of the early warning
system. It contributes to the development of the
monitoring system protocol and ensures its distribution
among stakeholders

National
Forestry
Corporation
(CONAF)

Management of
protected areas in the
Region of Magallanes
and control of beavers
in Laguna Parrillar
National Reserve

Manages Protected Areas in the region. CONAF
participates in activities of Component 1, particularly in
the development of a management plan and governance
of beaver. CONAF leads the control, monitoring and
early warning processes in pilot areas located in
protected areas of its jurisdiction, in the Region of
Magallanes. It leads the pilot area in Laguna El Parrillar

22
	

Stakeholder
Interest in the project
according to area of

activity
Role in the project

Wildlife
Conservation
Society Chile
(WCS)

Management of
Karukinka, the largest
private protected area in
Magallanes

Manages important experiences regarding beaver,
eradication, monitoring and restoration. It participates
in the activities of Component 1 to establish the
management framework and governance and the
management plan.WCS leads the implementation of the
pilot area in Karukinka, develops sustained beaver
control methodologies and habitat restoration
processes.

Livestock and
Agricultural
Service (SAG)

It is a public institution
in charge of the Hunting
Law and inspection
activities and quarantine

Manages the EECP on the Chilean side and has the legal
authority to implement the project. SAG has the greatest
experience in the Region of Magallanes, to implement
practices proposed in this project. Based on the
experience gained during more than 20 years, basic
criteria will be established for early warning, control
and eradication. It participates in the activities of
Component 1 to establish the management framework
and governance and the management plan.

Landowners
and local
producers

Mainly farmers
livestock producers
(sheep and cattle).

They will be the target population of awareness raising
activities and will be trained to participate in pilot
activities carried out in multiple-use private properties
under Component 2, ensuring access to land,
participation of staff in eradication activities,
logistics support and supplies for the field work.
During project preparation several landowners have
expressed interest in control and eradication
activities and some have confirmed commitment to
participate in project implementation through co-
financing letters.

During the design stage of the project the presidents of the Commissions for the Environment, Science
and Technology of the Regional Council and the Regional Development Division of the Regional
Government of Magallanes, the SEREMIs of Environment and Agriculture and the Regional Intendency
of Magallanes participated during the design stage were involved.

The following beneficiaries were identified during the design stage:

- The Chilean Navy and Army Work Corp (CMT) of the Ministry of Defence, specifically in the
Dawson Island, where CMT have been involved in monitoring beavers since 1984. This group is
one of the main beneficiaries of control and monitoring training.

- The Chilean Public Roads, Hydraulic Works and Water Administration of the Ministry of Public
Works, have been affected in their activities due to beaver dams located on roads, which must be
destroyed to ensure free traffic in the area. Their participation in this project is mainly related to the
elimination of beaver dams in the area.

- The National Tourism Service (SERNATUR) will participate in public sensitivity processes, tourist
information in protected areas and informal education in the region.

23
	

- The Municipalities of Timaukel, Primavera, Porvenir, Rio Verde, San Gregorio, Laguna Blanca,
Punta Arenas and Puerto Williams will be beneficiaries of this project in aspects related to training,
monitoring and beaver control.

- The University of Magallanes and the private agents ASOGAMA, Asociación Hereford, Asociación
Corriedale, Asociación de Ganaderos de Tierra del Fuego, Forestal Russfin, OMORA and
COMAPA will participate in training processes according to management protocols developed in
the project.

At the national level, the Operating Committee for the Control of Invasive Species (COCEI), where the
MMA acts as Executive Secretariat will ensure a higher level of coordination . At the Magellan region
level, a Project Management Committee (see details in section 4) will be established, to ensure that all
capacities and needs are taken into account.

Finally, at a binational level, the Treaty on the Environment signed by the Republic of Argentina and
the Republic of Chile (1991) on the Restoration of the Southern ecosystems affected by the North
American beaver (Castor canadensis), has a political monitoring mechanism, the Southern Integration
Committee, which is a formal technical-political body for the exchange of information and coordination
on border affairs. The relationship with the Argentine government will be entrusted to the MMA.

1.1.4. Lessons learned and related actions including assessments

At an international level there is a wealth of information on various experiences with regard to control
and eradication of IAS. Various international organizations such as the GISP (Global Invasive Species
Database) programme have developed manuals that provide guidance to handle this problem23. This
material contains information on prevention, early warning and control systems and risk analysis. The
material is general in nature and should be adapted to local conditions where there is incidence of
invasive species. It facilitates practices in land, freshwater and marine environments. International
experience suggests that the effective participation of the society in the eradication projects, is essential
to address the scepticism that exists with respect to the success of these conservation strategies24.
Numerous control projects worldwide have been restricted or have simply failed due to pressures from
groups that oppose to any activities related to IAS capture. To face the public opinion, this project has a
strong communication and training component, not only in Chile, but also complemented by
communication activities in Argentina.

International experience also shows that eradication efforts can greatly benefit native species and
ecosystems. An evaluation of data from Red List (IUCN) has shown that 11 species of birds, 5 species
of mammal and 1 species of amphibian improved their conservation status as a result of the eradication
of invasive species.25 Of the more than 1000 eradication efforts implemented to date26, 86% were
successful, including the eradication of longstanding invasions. It has been demonstrated that eradication
may be cheaper than permanent control management.

With regard to invasion of vertebrates, the eradication is becoming a widely accepted practice for
ecosystem restoration and its application is increasing in frequency, geographical distribution, size and
complexity of managed areas.27 Invasive vertebrate species that have been eradicated from large islands
are goats, pigs and arctic foxes.28 The eradication of goats from Isabela Island in Galapagos in Ecuador,

																																																								
23 Wittenberg R & MJW Cock. 2001. Invasive Alien Species: A Toolkit for Best Prevention and Management Practices. CAB International, Wallingford,

Oxon, UK, 228 pp.
24 Cromarty et al. 2002, Towns and Broome 2003, Menvielle et al. 2011
25 McGeoch et al. 2010
26 Simberloff et. al. (2013)
27 Keitt et al. 2011
28 idem

24
	

implied managing 412,000 hectares. Chile has successfully eradicated vertebrates from islands in the
Gulf of Baja California. In Europe there are several examples of highly effective management that
provide ‘key’ lessons for beaver and red squirrel, as the eradication of the aquatic rodent coypu
(Myocastor coipus) in Great Britain, or the rufo duck (Oxyura jamaicensis).

Lessons learned from beaver control experience in Argentina collected by CADIC, the Provincial
Government of Tierra del Fuego and joint action with the Government of Chile, indicate that it is
necessary to maximize the effectiveness of different intervention instruments and techniques outlined in
the Feasibility Study. Clear and explicit criteria are required to know where, when and how intensely
apply the tools and techniques according to different objectives and contexts. It is necessary to identify
the best sequence of tools, which is determined by the use of the environment by the beaver.29 The
strategic approach to the eradication of beavers in Tierra del Fuego requires repeated interventions30,
usually using different control techniques so the population density of the invasive species decline.31

The strategy EMPRES (Emergency Prevention System) established by FAO in 1994, has made clear
that to address problems related to management of pests, diseases and invasive species, it is necessary
to develop border coordination activities, share databases, and similar monitoring and early warning
systems. The main concepts of EMPRES are early warning, early detection, activate research,
coordination and communication.

The study performed by FAO Wildlife in a Changing Climate (http://www.fao.org/3/a-i2498s.pdf)
makes clear that climate change may favour the spread of alien species, e.g. tidal changes, water
warming that produce currents, aspects to be considered in the implementation of the pilot areas.
Specifically, in the case of beaver, tidal changes and currents facilitate the access of the rodent to new
islands. The analysis of climate change scenarios (and thus currents and tides) allows for the definition
of the most vulnerable sites to invasion.

At a national level, the actions of the Government of Chile and partner organizations (reflected in the
baseline) have left the following lessons learned to identify barriers and solutions provided by the
project.

 It is necessary a comprehensive approach to the problem beyond the farm approach (territorial)
or oriented to reduce the beaver population density (strategic). The potentially affected area
should be divided into zones and monitored according to three situations: presence, absence and
lack of information; number of remaining individuals and not the number of individuals
eliminated.

 Although there is available scientific knowledge to resolve the problem, this information is not
enough if capacities, mechanisms, technical approach, management and governance are not
developed and applied in the field. Information is kept only as a scientific exercise.

 The non-technical and non-financial aspects of the problem (political will, social participation,
perception of the public about the beaver and institutional coordination) are key to achieve an
appropriate solution.

 Another advisable measure should be to build interregional barriers, such as those that will be
applied in Juan Fernandez Archipelago as a result of GEF project # 4330, where all vessels (air
and sea) would be reviewed by an inspection team before leaving for other islands, upon reaching

																																																								
29 Keitt et al. 2011
30 Parkes et al. 2008
31 Experience in Pipo River basin. Escobar et al. 2011

25
	

to the destination point and before leaving for the next island. There is trained staff at ports and
airports to perform this task.

 At a national level, the involvement of the civil society is essential. In Juan Fernandez
Archipelago there is strong awareness about the importance of observing the rules to control the
invasive species, since inhabitants have been directly affected by them (e.g. yellow jacket wasps)

1.1.5. Links to development objectives, strategies, plans, policies and national legislation and
GEF and FAO’s Strategic Objectives

a) Alignment with national development objectives and policies

The project is properly aligned with national priorities and policies for sustainable development and
protection of biodiversity in the country. Since 2005 the Chilean government established the Operating
Committee for the Control of Invasive Species (COCEI) led by the Ministry of Environment, with the
aim of designing a comprehensive national strategy for the prevention, control and eradication of
invasive alien species. The COCEI allows the coordination among public institutions and enables the
consolidation and expansion of efforts, contributing to sustainability and enabling that efficient IAS
control actions are carried out in vulnerable ecosystems of global importance. As of the date of this
document, there is an advanced draft of the Comprehensive National Strategy for the Prevention,
Control and/or Eradication of Invasive Alien Species. According to it, the project would contribute to
the following objectives:

1.2. Establishing legal and regulatory mechanisms for certain territories determined as priority lands
for IAS management;

2.1.	Increase management capabilities of relevant government institutions and other stakeholders,
to prevent entry, control/eradication of invasive alien species;

2.2. Strengthen the capacities of the productive sectors for appropriate IAS management;

3.1. Promote international coordination among institutions responsible for invasive alien species
control and/or eradication plans;

3.2. Foster intra and inter-institutional national coordination of those institutions responsible for
resolving biodiversity management priorities and leverage control and/or eradication plans;

5.6. Build institutional coordination to develop an emergency protocol for early eradication of alien
species identified as risky for biodiversity and ecosystem services;

6.1. Promote citizens’ awareness of the environmental consequences of releasing and bringing in
potentially invasive species and involvement in local activities about alien species, and

6.4	Develop educational and sensitivity programmes to raise public awareness to support IAS
management.

b) Alignment with the National Biodiversity Policy and Strategy

Article 8 h) of the Convention on Biological Diversity states that each Contracting Party shall, to the
extent possible and as appropriate, prevent the introduction and control or eradicate alien species
threatening ecosystems, habitats or species. In Chile, the current Biodiversity Strategy responds to this

26
	

commitment to the strategic line 1 Preservation and restoration of ecosystems, subparagraph c, that
states:

‘(…) apply a precautionary approach by analysing the risks of introducing potentially invasive alien
species, improve existing tools for the control of invasive alien species and establish eradication
programmes mainly in fragile ecosystems to prevent its propagation’.

2003, CONAMA, National Biodiversity Strategy, Government of Chile.

The strategy is being updated (with the support of GEF project # 4857) and will include the control of
invasive species as a core objective.

At the same time, the project is aligned with the Integrated National Programme for the Control of
Invasive Species (PEEI) (design with support of GEF project # 4330), which seeks to have regulatory
frameworks and modern institutions including the need to keep research initiatives on the status of
invasive alien species and their impact on biodiversity and productive activities.

c) Alignment with biodiversity and GEF focal area strategy

The project contributes to Objective 2 of the Biodiversity Focal Area for GEF, which reads ‘incorporate
biodiversity conservation and sustainable use of terrestrial/marine productive landscapes and sectors’,
specifically Outcome 2.3. Improved management framework to prevent, control and manage invasive
alien species, with emphasis on control and sub-national management of IAS already established.

The project contributes to outcome 2.1. Policies and regulatory frameworks for the productive sectors
(the operational management of IAS is operational and meets in % with the IAS monitoring tool of the
GEF 5 Tracking tool, for the Biodiversity Focal Area. The goal of the project is to move from a score
of 1/13 to 6/13 in questions 1, 2 and 3 of section VI of said tool, and from 3/16 to 13/16 in questions 4,
5, 6. Beaver control and eradication as an invasive species will make a direct contribution to biodiversity
conservation in 1,612,886 hectares in the Region of Magallanes (Chilean subantarctic and temperate
forests), including buffer zones and protected areas (including the Torres del Paine National Park,
category II IUCN) and indirect contribution over 13,29,700 ha.

The project contributes to goal 9 of Aichi: By 2020, invasive alien species and introduction ways shall
be identified and prioritized, priority species shall be controlled or eradicated and measures to prevent
their introduction shall be implemented; and to the indicator ‘response trends of policies, legislation and
management plans to control and prevent the spread of IAS’ (Strategic Goal B).

d) Alignment with FAO’s Strategic Objectives

The project contributes to Strategic Objective 2 (SO2). Increasing the supply of goods and services from
agriculture, livestock, forestry and fishing in a sustainable manner, namely:

 Output 4: Integrated and sustainable practices: adoption of innovative management concepts,
practices and a comprehensive environmental approach (including climate change mitigation and
adaptation), social aspects (including gender equality) and the economic dimension of sustainable
agricultural production.

27
	

 Output 5: Knowledge and management: Participatory assessment, development and promotion of
mechanisms to integrate, manage and share knowledge about sustainable production and natural
resources management.

 Output 6: Identification, development, validation and exchange of inclusive social and
technological management approach that contributes to sustainable management of ecosystems;
climate change adaptation and mitigation; knowledge generation from previous experiences and
understanding of best practices, lessons learned and potential for replication.

 Output 7: Supporting the development of technical and cross-sectoral capacities among institutions
and organizations to develop and implement practices that enhance and improve the provision of
goods and services on a sustainable manner.

 Output 12: Advising and supporting governance strategies and options to facilitate productivity and
sustainability in different productive systems.

Furthermore, the project contributes to Strategic Objective 5, namely:

• Output 5: Technical assistance in adapting and implementing integrated or sector-specific
guidelines, best practices and innovative technologies for prevention, impact mitigation,
rehabilitation and transition.

This project is one of the priorities identified and agreed upon by FAO Representation in Chile and the
Government of Chile in the paper Country Programming Framework, signed on 12 January 2015. These
priorities are: governance of natural resources and forestry, farming and cattle systems in the new
scenarios posed by climate change.

28
	

SECTION 2 – PROJECT FRAMEWORK AND EXPECTED OUTCOMES

2.1. PROJECT STRATEGY

The project contributes to the development of the Binational Strategic Plan for the Eradication of the
Beaver Project in Southern Patagonia (EECP), Phase 2, in support of the generation of human and
technological capacities to eradicate, control, monitor and prevent re-invasion. The project provides for
the strengthening of the institutional framework to ensure the proper management of beaver as invasive
species, the development of capacities for beaver monitoring and early warning and the implementation
of pilot activities and strategies for the eradication and monitoring, control and preventing re-invasions.

As of the Binational Strategic Plan and the Feasibility Study, a financial and management schedule will
be developed, including the binational coordination Chile-Argentina, which will address uncertainties
at technical level such as eradication and barrier to mainland invasion. It will establish institutional and
governance mechanisms, including national budget and regulatory mechanisms to facilitate the
intervention in control and eradication systems. To this end, it will work on local, regional regulations
and communication, information and dissemination programmes. As part of the necessary convergence
in a coordinated system of governance and knowledge that develops and aligns competencies and skills,
the project will establish a Coordinated Information, Monitoring and Early Warning System (CMWS),
to serve as the basis for adaptive management and public awareness. Eventually, and as part of said
convergence, capacities will be developed to manage political, social, institutional and perception issues.
The experience in control and eradication will be disseminated through pilot activities complementary
to the ongoing actions within the project funded by the National Fund for Regional Development
awarded to SAG in Brunswick Peninsula, Dawson Island and Isla Grande de Tierra del Fuego.

Table1. Pilot activities intervention sites
Project site Area Ecosystem Activities
Karukinka Park
(Private natural
park)- La
Paciencia sub-
basin

132 km of
channels,
18,.481 ha

The main ecosystem in this pilot is a
matrix of peatlands and mixed and pure
lenga beech forests. In sites of high
altitude there is the Andean desert with
shrubs of ñirre and meadows.

Beaver eradication
and basic restoration

Laguna Parrillar
National Reserve
(state-owned
reserve) and
downstream
private lands

442 km of
channels,
50,062 ha

The ecosystem composed mainly of lenga
beech, oak of Tierra del Fuego
(Nothofagus pumilio), cherry tree, white
coihue or coigüe from Magallanes
(Nothofagus betuloides) and ñirre or
Antarctic beech (Nothofagus antarctica).
It is possible to find peatlands dominated
by Sphagnum magellanicum (botanical
moss species endemic from Argentina,
Chile and Peru), Marsippospermum
grandiflorum, genus with four species of
herbaceous plants belonging to the rush
family.

Beaver eradication
and basic restoration

Southeast part of
Ultima
Esperanza
Province,
including Torres
del Paine
National Park

13,660 km
of
channels,
1,499,100
ha
(including
227,298

The ecosystem contains four vegetation
zones: Patagonian steppe, Pre-Andean
shrubland, Magellanic subpolar
forests and Andean Desert. The vegetation
of the Patagonian steppe is dominated
by Fescue species (mainly Festuca
gracillima), which are resistant to harsh

Early warning
system

29
	

ha of the
National
Park)

winds and weather conditions that are
typical of the Patagonian region. The
Magellanic deciduous forest is home to
various species of trees such as
the Nothofagus pumilio and Nothofagus
antarctica.

Marazzi river
(multifunctional
private property)

453 km of
channels,
45,243 ha

At the north central area of Tierra del
Fuego, small streams associated with the
Marazzi River extend into the Patagonian
steppe ecosystem, with presence of
rangelands, meadows and scrubs, mainly.

Beaver eradication
and basic restoration
through public-
private cooperation
strategies

The project includes the inter-institutional coordination at regional and binational level, the participation
of the affected population, demonstration activities at appropriate scale to validate or improve the
technical and economic aspects, and create or increase existing experience to allow an efficient future
eradication throughout Patagonia.

While the project is implemented in the Chilean territory, there will be extensive coordination with
parallel efforts undertaken by the Government of Argentina (including GEF funds, see section 4).

30
	

2.2. PROJECT OBJECTIVES

The global environmental objective of the project is to improve sub-national institutional frameworks
to effectively control, prevent and manage IAS, in ecosystems valuable for biodiversity in the Region
of Magallanes.

The development objective of the project is to incorporate biodiversity conservation into the
management of productive landscapes, through the development of skills that allow for adequate risk
management of biological invasions.

2.3. EXPECTEC PROJECT OUTCOMES

The expected outcomes at the end of the project are:

Outcome 1.1. Management and governance frameworks ensure effective management and control of
the invasion in Magallanes archipelago and Brunswick Peninsula.

Target: a) 6/13 scores in the GEF tracking tool (Section VI on IAS, questions 1,2,3); b) Beaver control
and eradication mechanism for the Region of Magallanes, designed and validated with the participation
of all stakeholders32; c) 13,229,700 ha (Region of Magallanes excluding the Chilean Antarctica)
vulnerable to beaver invasion, under effective management and control of beaver invasion.

Outcome 1.2. Decision makers have updated, systematized and available information about beaver
management in Magallanes, including data on operational zoning, spread, monitoring, early detection,
recovery-restoration and research.

Target: a) 13/16 points from the GEF tracking tool (Section VI on IAS, questions 4,5,6); b) Coordinated
Information, Monitoring and Early Warning System (CMWS), designed and under implementation.

Outcome 1.3. Regional institutions and civil society recognize the importance of beaver eradication
practices and restoration of the Region of Magallanes, including the recovery of riparian forests with
endemic species. The achievement of the target will be assessed through KAP surveys, that measure
changes in Knowledge, Attitude and Practices.	The first KAP survey will be conducted in PY 1 and will
be repeated in Year 3 to measure change as a result of project interventions.

Target: a) 75% of MMA, SAG and CONAF staff recognize the importance of eradicating invasive
species to biodiversity and productive areas of the Region; b) Staff of the MMA, SAG and CONAF
assigned to beaver control, management and eradication measures implement best practices; c) 3,000
members of the civil society improved their knowledge and attitude on the impact of beaver as an invasive
species in agricultural systems and vulnerable ecosystems.

Outcome 2.1. Beaver invasion is under effective control in selected areas of native forest and peatlands
ecosystem in the Region of Magallanes and in the recovery process of riparian forests with endemic
species.33

Target: a) At least 68,543 ha/574 km of channels free of beaver and under basic restoration (i.
watercourses freed from beavers recovered to similar conditions as those watercourses not affected by
beavers; ii. organic matter in sediments diminishes in the basins freed from beavers); b) 1,499,100 ha/
13,660 km of channels under prover early detection of beaver invasion.

																																																								
32 The plan includes budget and forms of financing, regulatory aspects, governance mechanisms and procedure protocols. Led by the MMA, CONAF and
SAG, Regional Government with the participation of WCS, civil society. The plan is designed under the Strategic Plan of Beaver Eradication Project in
Southern Patagonia (EECP).
33Indicators of recovery of biodiversity in terrestrial environments are applied to periods longer than those of the project (10-20 years).

31
	

Outcome 2.2. Beaver invasion is under effective control in multifunctional private property in the
Region of Magallanes.

Target: a) 45,243 ha/450 km of channels in multifunctional private property, free of beaver and under
restoration; b) 1,000 ha of forest under recovery (recovery of lenga trees Nothofagus pumilio and Antarctic
beeches Nothofagus Antarctica in progress in affected areas)

Outcome 3.1. Project implementation based on a results-based management approach and application
of project findings and lessons learned in future operations facilitated.

Target: Project outcomes achieved and demonstrating sustainability.

2.4. PROJECT COMPONENTS AND OUTPUTS

In order to achieve project objectives and expected outcomes, two technical components with 22 outputs
have been structured, as described below:

Component 1: Management and governance framework, information, monitoring, early warning,
participation and communication in the Region of Magallanes
1.1.1 Strategic and financial plan for the management of beaver as an invasive species
1.1.2 Coordination and governance plan for the management of beaver as an invasive species
1.1.3 Evaluation of current and potential economic impact of beaver in Chilean Patagonia
1.1.4 Validated regulatory framework for beaver management at municipal and regional level
1.2.1 Coordinated Information, Monitoring and Early Warning System (CMWS)
1.2.2 Spread and adaptive zoning model per management unit
1.2.3 Sub Antarctic ecosystems recovery indicators applied in control and eradication pilot sites.
1.2.4 Information exchange protocols at regional, national and binational level between Chile and Argentina
1.3.1 Communication and awareness raising programmes for different target audiences
1.3.2 Capacity building programme for key stakeholders34 for the management and eradication of beaver
Component 2: Demonstration activities of control, management and restoration in pilot areas
2.1.1 Beaver eradication and basic restoration method designed and implemented in Karukinka Park
2.1.2 Beaver eradication and basic restoration method designed and implemented in Laguna Parrillar National
Reserve and downstream private lands
2.1.3 Early Warning System (EWS) Method to be implemented in the Southeast area of Ultima Esperanza
province, including the Torres del Paine National Park
2.1.4 Systematization of best practices for beaver eradication, invasion monitoring and early warning
2.2.1 Sustained control and restoration methodologies for multiple-use private property
2.2.2 Systematization of a ‘best practices’ model for multifunctional private property
Component 3: Results based management, monitoring, evaluation and dissemination
3.1.1 Project progress assessment and monitoring system
3.1.2 Mid-Term Independent Review (MTR) and Final Independent Evaluation (FIE)
3.1.3 Publication and dissemination of best practices and lessons learned

Component 1: Management and governance framework, information, monitoring, early warning,
participation and communication in the Region of Magallanes

Given the complexity and scale of the problem, relevant stakeholders should converge in a coordinated
system of knowledge and governance to develop and align competencies and capabilities of public
agencies, private stakeholders, scientists, financing partners and others, at strategic level (Output 1.1.1)
and at operational level (Output 1.1.2). Both strategies will inform the strategic plan for control and

																																																								
34Key regional actors are officials from the MMA, CONAF, SAG, WCS, including technical staff at the office and field activities.

32
	

eradication of beaver in the region of Magallanes, designed and validated with the participation of all
relevant stakeholders.35

Output 1.1.1. Strategic and financial plan for the management of beaver as an invasive species

The current eradication plan will be reviewed during PY 1, to identify specific financial, regulatory and
technical information gaps (use of traps, and types of traps for different ecosystems). A preliminary
proposal will be made including early warning, control and eradication actions, and each of these actions
will have a preliminary budget to determine a long-term funding strategy. A critical aspect to consider
is the access to the main area which is essential for the effectiveness of the activity. During PY2, the
proposal will be tested in the pilot area to validate efficient control and eradication methodologies. The
field experience will feed the proposal, improve actions based on actual implementation and document
field costs. These proposals will be negotiated with different stakeholders in order to have a strategic
management plan by PY3, with a financial mechanism validated and approved by the stakeholders.

Target: A strategic plan for beaver prevention, control, management and eradication; it includes a
financial mechanism.

Output 1.1.2. Coordination and governance plan for the management of beaver as an invasive species

A proposal of coordination among regional, national and binational stakeholders will be elaborated
during PY1 to work on species early warning, control, management and eradication. This management,
coordination and governance strategy will be launched during PY2 and improved with the
implementation of the pilot area of component 2. In parallel, work will be done with government
organizations to include early warning, control, management and eradication activities into work plans
and annual budgets of local organizations. By PY3, the procedures protocol for coordination and
governance will be approved.

As part of the binational cooperation with Argentina, protocols of intervention, governance, information
exchange and operational aspect will be developed, to allow efficient and complementary actions
between the countries. This coordinated system is critical to prevent the spread of the species and
implement early warning procedures and operational activities in the territory.

Target: A coordination and governance plan with its protocol of procedures for national and binational
coordination; designed and implement governance and information systems.

Output 1.1.3 Evaluation of current and potential economic impact of beaver in Chilean Patagonia

The objective of this output is to obtain detailed information to make the most appropriate political
decisions to address the issue of beaver invasion in Magellan territory. Damage to the local ecosystem
is divided into at least three macro zones, namely: 1) Tierra del Fuego and Navarino islands; 2)
continental Magallanes and 3) the rest of the archipelago. The study should be approached from the
perspective of ecosystem damage in these three macro zones. For this purpose, the following activities
will be carried out:

1) Specify the estimated magnitude of the damage and physical impact caused by C. canadensis on
local ecosystems.

2) Economic - financial valuation of impact and damage.
3) Project socioeconomic impact and damage.

																																																								
35The plan includes budget and funding sources, regulatory aspects, governance mechanisms and procedural protocols. Led by the Ministry of the
Environment, CONAF, SAG, Regional Government with the participation of the WCS and civil society. The plan is designed under the Strategic Plan of
Beaver Eradication Project in Southern Patagonia (EECP).

33
	

4) Design a clear map of the advantages and disadvantages of implementing different alternatives
to manage beaver invasion.

5) Identify funding and/or co-funding alternatives.

The study will be conducted during PY1 and presented in national forums with different sectors in
charge of decision making on beaver management as invasive species. This report will raise awareness
among the different sectors and promote investment for early warning, control, eradication, and
management of this species.

Target: An economic impact study including sectoral analyses (Forestry, farming and cattle; protected
areas and tourism; water resources and infrastructure) to be submitted to decision makers.

Output 1.1.4. Validated regulatory framework for beaver management at municipal and regional level

The gap assessment of the regulatory framework carried out during the design phase, will serve to
propose municipal and regional regulations to prevent illegal eradication measures and so, implement
management plans. This will be done in parallel with the implementation of pilot areas, which will help
identify how regulations should be adjusted to implement early warning, control, management and
eradication strategies. During PY2, the proposed initiatives will be massively disseminated. By PY3
there will be a regulatory framework validated at municipal and regional level, ready for approval.

Target: A regulatory framework at municipal ad regional level, designed and ready for approval.

Output 1.2.1. Coordinated Information, Monitoring and Early Warning System (CMWS)

As part of the aforementioned convergence in a coordinated system of governance and knowledge that
develops and aligns competencies and skills, the project will establish a Coordinated Information,
Monitoring and Early Warning System (CMWS), to serve as the basis for adaptive management and
public awareness. A common platform following international standards will be designed and
implemented, including at least one geographical support, a monitoring and alert data repository, a
recovery/restoration data repository, a studies repository and other references and information and
communication protocols. Monitoring requires a systematic data collection platform, in order to make
spread projections.

A virtual platform will be developed during PY1. The information gathered during the design phase will
indicate what information should be stored, what are the mechanisms that facilitate field data entry, how
data will be generated and verified to make appropriate decisions. Technical teams in charge of
eradication will determine the type of information required to design the virtual platform. The data
collection from pilot areas will begin during PY2, in order to assess the viability of the platform and
make the necessary adjustments to ensure its efficiency. The system will be operational during the third
year, to process the information necessary to ensure the implementation of CMWS with actual field
data.

During PY1, a minimum data collection protocol will be developed, improved and validated with field
information from pilot areas and permanently documented. The different stakeholders in charge of the
implementation of the project will provide information. This information will be stored in the virtual
platform and players may access to it at any time. During PY2 the use of the protocol and its
implementation will be improved. As of the third year, the protocol will be adopted by all organizations
related to beaver early warning, control, management and eradication. At the end of the project, the
protocol will have data from at least four pilot areas.

34
	

A preliminary early warning system will be designed during PY1 and implemented in pilot areas. The
protocol will be assessed in the field and there an action plan will be designed and validated. The training
process for the implementation of the action plan will begin during PY2. It is expected that at least 150
people will be trained on early warning. By PY3, the system will be already established and personnel
trained for its implementation.

Target: (i) Designed and implemented platform (geomatics, workflows, telematic), (ii) Developed and
implemented Early Warning System (EWS) and an action protocol, (iii) At least 150 people from 12
institutions/organizations properly trained to implement the EWS, (iv) At least four pilot areas
monitored.

Output 1.2.2. Spread and adaptive zoning model per management unit

 Inputs from local researchers, the beaver biology, climate and biophysical data, will be used during PY
1 and 2 to compile data about the spread of the species and populate the platform database (1.2.1). Two
consecutive years of data will provide a more accurate spread trends of the species, so that by the third
year there is a spread model available. This information will help identify areas for early warning and
the most vulnerable sites.

Target: A distribution and potential spread model of the species.

Output 1.2.3. Sub Antarctic ecosystems recovery indicators applied in control and eradication pilot sites

During PY1, short term indicators will be established to identify the restoration of ecosystems in
temperate zones, once the beaver has been eradicated. Due to the type of ecosystem, forest recovery is
slow, so it is necessary to resume the experiences from baseline activities in areas that have been affected
by the beaver and have been effectively treated and hence, identify restoration criteria and indicators.
With this and the best available evidence, a matrix of environmental recovery criteria for sites affected
by the presence of beaver will be developed during the first year. Mechanisms for field monitoring and
collection and storage of data will be defined. A record of information from pilot areas will be
implemented after six months from the project inception and will extend throughout the entire project.
This will be applied, at least, to pilot areas. So, in the third year, there will be a matrix of recovery
criteria adapted to the conditions of Magallanes and a database with entries for this information.

Target: A matrix of environmental recovery criteria. Indicators to be assessed in the pilot areas.

Output 1.2.4. Information exchange protocols between Chile and Argentina at the regional, national and
binational level

In coordination with outcome 4.2 of the GEF Project #4768, Binational Programme for Beaver
Eradication under implementation (at least in Argentine territory of Tierra del Fuego), with a target of
a Bi-national beaver eradication programme in implementation within two to five years after completion
of pilot programmes in each country), a sharing information protocol agreed between the two countries
will be designed, for the transfer of information and data at binational level, using the virtual
mechanisms included in CMWS. During PY2, the countries will perform tests and validation of the
protocol to improve it. By the third year, the exchange system will be operational, with implementation
agreements between the two countries ready to formalize it via administrative decision and by relevant
institutions.

Target: Protocol and procedures to be formalized via administrative decision.

Output 1.3.1. Communication and awareness raising programmes for different target audiences

35
	

The project will contribute to the alignment and strengthening of communication and awareness
programmes aimed at different target audiences. To do this, a communication strategy will be
implemented for two target populations: (i) stakeholders involved in eradication and local people
affected by the impact of the beaver in its territory, and (ii) sectors not affected by beaver. It is necessary
to sensitise people unaffected by beaver, because they do not perceive it as an invasive species and
negative reactions to the project could be expected from animal advocacy groups.

With regard to the first target group, the strategy aims at linking government institutions involved in the
eradication process and deliver the results of knowledge standardization and use of specific terminology.

With regard to the second target group, the aim is that the general public become multipliers of
information and promoters of opinion through the design and dissemination of graphic material,
brochures, posters, banners, and advertisements on print media. The strategy will contribute to generate
knowledge, awareness of the negative impact of the beaver as an invasive species in fragile ecosystems
in southern Chile, including biodiversity of high conservation value, endemic fauna and collective
awareness, by means of interviews in newspapers, magazines and specialized programmes, cartoons in
children's magazines, design of digital and audio-visual contents and spots.

The communication proposal will be coordinated with project # 4768 of Argentina to complement
messages and actions. During PY2 and taking into account the experiences of the pilot areas the strayegy
may be improved and the messages refined. Coordination mechanisms with Argentina will also be
evaluated during PY2 he and procedures will be refined. in PY3, mass communication and dissemination
programmes will be operating in coordination with Argentina, and would have met the goal of having
passed the message to 5000 people. A project Website will be created as part of the strategy.

Target: (i) Comprehensive communication and sensitivity/education strategy, including the elaboration
and distribution of educational material.

Output 1.3.2. Capacity building programme for key stakeholders36 for the management and eradication
of beaver

Based on the information gathered during the design phase and in coordination with project #4768 of
Argentina, training course will include the following:

 Introduction to invasive alien species (biology of the species and ecology), its impact and
management options.

 The beaver in Tierra del Fuego, history of the invasion and consequences.
 Tools for an effective beaver eradication (techniques, safe use, maintenance, traps design, etc.).
 Eradication organization and operational monitoring (logistics in extreme zones, monitoring

techniques, data gathering, restoration techniques).
 Biosecurity.

The training will be given by SAG and WCS staff, who have been in charge of beaver eradication
activities, with a view to multiply the institutional knowledge, supported by technical assistance from
FAO.

Target: (i) 150 people trained in management and operational aspects (operational zoning, control and
eradication, monitoring, recovery-restoration and research), (ii) 140 people trained in early warning.

Component 2: Demonstration activities of control, management and restoration in pilot areas

																																																								
36Key regional actors are officials from the MMA, CONAF, SAG, WCS, including technical staff at the office and field activities.

36
	

The AIHTS international standards and the Regulation 3254/91 of the European Union, as well as the
best available applied knowledge (Talling & Inglis 2009), will be applied in the demonstration activities
of beaver elimination.

Output 2.1.1. Beaver eradication and basic restoration method designed and implemented in Karukinka
Park

The main ecosystem in this pilot is a matrix of peatlands and mixed and pure lenga beech forests. In
sites of high altitude there is the Andean desert with shrubs of ñirre and meadows. The procedures to be
implemented in this demonstration unit will allow to use the necessary capture and logistic tools to
eradicate the species in a basin and replicate the experience in other areas of similar ecological
characteristics. On the basis of sustained trapping, data will be taken on the characteristics of the site,
number and position of traps, positioning of rounds with GPS, registered dens and dams, and a
photographic record of the activities. The activities of restoration consider the partial or total destruction
of dams to restore flows and water level in peatlands. Similarly, criteria for the ecological restoration of
coastal systems will be established to compare the trajectory of the recovery of sites affected by beaver.

The activities under this output will be implemented by WCS, that must ensure the participation of two
technical teams with experience in different methods of capture, supported by the logistics, which could
include the use of 4WD vehicles, carriers and helicopters, as emergency supplies for the staff, among
others. An adequate traps stock should be available, based on the previous experience in Tierra del
Fuego. Activities will start from Lake Despreciado, moving westward, along the main riverbed of River
Sanchez and tributaries of the same. It is expected to work with two teams simultaneously, starting from
a central point of the basin and from its eastern end, which should facilitate the logistic support. The
next stage involves the inspection of the basin to verify remaining beavers and additional capture, if
required. This is done running through of all river streams georeferencing signs of beaver activity after
removal. The information will be added to the information system (output 1.2.1 of the project) linked to
the management unit or sub-basin.

With regard to the ecological restoration, it is advisable to remove dams to restore the water flow. The
information of ecological references historically established in a baseline of other streams, will be
analysed and compared to the situation in brooks with beaver capture.

In PY3 there will be concrete field actions, validated protocols and an established monitoring system.
In coordination with the activities under output 1.2.3, a monitoring and ecological restoration procedures
manual of the pilot area will be produced. Restoration activities will be evaluated depending on the
affected area and vegetation surface.

Target: (i) A demonstration pilot activity of beaver eradication in La Paciencia sub-basin (132 km of
channels, 18,.481 ha), that includes the absence of new ditches monitored during six months after the
end of the pilot; (ii) Sites vulnerable to spread monitored; (iii) A basic restoration monitoring system.

Output 2.1.2. Beaver eradication and basic restoration method, designed and implemented in Laguna
Parrillar National Reserve and downstream private lands

The pilot of Laguna Parrillar National Reserve (state-owned, run by CONAF) is an ecosystem composed
mainly of lenga beech, oak of Tierra del Fuego (Nothofagus pumilio), cherry tree, white coihue or coigüe
from Magallanes (Nothofagus betuloides) and ñirre or Antarctic beech (Nothofagus antarctica). It is
possible to find peatlands dominated by Sphagnum magellanicum (botanical moss species endemic from
Argentina, Chile and Peru), Marsippospermum grandiflorum, genus with four species of herbaceous
plants belonging to the rush family. It is native to New Zealand and southern South America to the

37
	

Falkland Islands), Rostkovia magellanica (Magnoliophyta species inhabiting Patagonia), Polytrichum
sp, among others, corresponding to Ombrotrophic peatlands or peatlands with sedge family among
Minerotrophic peatlands.

The first phase to be implemented in this demonstration unit include gathering information and the best
estimate of the number of beavers. This activity will be put out to tender in the first quarter and
implemented during PY1. This will serve to evaluate and determine the capture plan, in order to
distribute the capture and monitoring efforts on the sub-basin and tributaries. A team will work
according to a roles system and will be supported with field logistic elements consisting of a 4WD
vehicle, an ATV and maybe, horses. A stock of conibear traps shall be available, in a number that will
be determined according to the information gathered in the first phase.

Activities will be carried out in three sectors: Chorrillo Hermoso, Turba river and Desaguadero river. A
base camp for the staff should be installed during the control activities. In addition, and prior to capture,
the native fauna (huillin and nutria) should be recognized, to determine the capture methodology and
reduce the risk of capturing native species. This activity would be complemented with cameras in the
traps, in order to see the use of the area by native species (huillin and nutria) and beaver, since according
to the records of Laguna de Parrillar they share common areas.

The ecological records of control sites, number and location of traps, rounds positioning with GPS, dens
and dams and photographic record should be available. The destruction of dams to restore the flow of
brooks and the water level in peatlands will be considered once confirmed the absence of individuals in
the area. The observation period after capture will be assessed since rangers use it to verify the absence
or presence of this species. Likewise, the ecological reference of riparian systems will be defined to
compare the recovery of sites affected by beaver.

The post-capture monitoring involves inspection to the basin to look for beavers and supplementary
trapping, if needed. At this stage, all the channels should be checked, georeferencing any indications of
the presence of beavers after the implementation of control and capture.

At this stage, information from ecological references and control sites is analysed. A monitoring and
ecological restoration procedures manual of the pilot area will be produced in coordination with output
1.2.3. Restoration activities will be assessed depending on the affected area and plant surface.

Since part of this output will take place on private-own lands, during the design phase the landowners
and the Government officials confirmed their willingness to work together during the project
implementation, in order to design collaboration strategies for the eradication of the beaver. During
project execution, strategies will be designed and tested as an example of the coordination efforts
between individuals and public institutions.

Target: (i) A demonstration pilot activity for beaver eradication from Laguna Parrillar National
Reserve (442 km of channels, 50,062 ha), including the elimination of new ditches monitored during six
months after the pilot is finished; (ii) Public-private cooperation strategies.

Output 2.1.3. Early Warning System (EWS) Method to be implemented in the Southeast area of Ultima
Esperanza province, including the Torres del Paine National Park.

An early warning pilot area in mainland with influx of tourism will be implemented in the Sourtheast
area of Ultima Esperanza province, where the Torres del Paine National Park is located. During PY1,
field experiences will be systematized. These experiences will serve to design an early warning system
including field activities for preventing invasions (identification of ditches, individuals, dams),

38
	

categorize and register invasions and enter data into the virtual monitoring platform (output 1.2.1). A
group of technicians will be trained (output 1.3.2) to implement the protocol, which will be tested and
evaluated during PY1 and implemented during PY2. In parallel, the system will be assessed and
improved based on experiences from Parrillar and Karukinka pilot area and in collaboration with other
social groups, including the private sector. During the third year, the system will be already implemented
and adopted by the agencies participating in this project.

The particularity of this pilot is that the strategy will be adapted during the implementation phase in PY2
of the project. During PY3, the project will focus on disseminating the experience in the region and
relating it to the communication and awareness raising programmes for groups not directly affected by
the beaver, for example, tourists.

Target: (i) An EWS in Última Esperanza Province (13,660 km of channels, 1,499,100 ha); (ii) A set of
assessed early detection strategies; (iii) A set of assessed public-private cooperation strategies.

Output 2.1.4. Systematization of best practices for beaver eradication, invasion monitoring and early
warning

Under this output, field manuals will be developed including best practices of beaver detection, control
and eradication in public property and monitoring, control and eradication and restoration in
multifunctional private property and . This output will include field work input to be systematized during
PY1 and it will be complemented with information gathered during the implementation of pilot areas:
field activities, successes and failures to identify best practices and learn from mistakes. In PY2, draft
manuals on early warning, control, management, eradication, monitoring and restoration manuals will
be prepared for validation. By PY3 four training manuals) will be available for staff training.

Target: Four beaver management manuals: (i) detection, (ii) control and eradication in public property,
(iii) monitoring, (iv) restoration, control and eradication in multifunctional private property.

Output 2.2.1. Sustained control and restoration methodologies for multiple-use private property

The basin formed by Marazzi river and tributaries was selected as pilot area due to the impact of beaver
in cattle farms (multifunctional private property), whose landowners have expressed interest in control
and eradication activities. This pilot will validate and develop working methodologies for private
landowners and provide tools to set priority actions, so decision makers may have essential knowledge
at strategic level. The topography is undulating, with low enclosed valleys in the upper part of the area
and plains toward the river mouth at Inútil Bay. The vegetation is mainly a semiarid matrix of coiron
and rosemary shrub, with meadows in the low plains and murtillar or small peatlands in the highest
windy areas.

Two teams of experienced trappers with capacity in capture techniques, supported with vehicle and
horses will be available. This means that at least four people will work with logistic support to mobilize
as many traps as possible to the capture sites. The waypoints of sustained trapping will be defined with
reference of the network of internal roads in each farm. Once there is zero captures in specific sites, data
on the characteristics of the site, number and location of traps, logistical support, workdays, rounds with
GPS positioning, burrows and dams, and photographic record of the site will be analysed. Partial
destruction of dams will be considered to restore the brooks flow. The next stage involves monitoring
the basin for the presence of beavers and the action of supplementary trapping. Data should be entered
to the information system (project activity 1.2.1) linked to the management unit or sub-basin. The
manual of procedures will be used to monitor the ecological restoration (project activity 2.1.4).

39
	

Data on the landscape intervened will be collected to establish the criteria for ecological restoration of
vegetation and its long term applicability. As previously explained, due to the type of ecosystem in the
area, the ecosystem restoration is very slow, which does not show significant changes during project
implementation. During the first year of control and eradication practices, changes will be seen in areas
that were affected and so, identify simple indicators to monitor for two consecutive years. Hence, in the
second year, there will be a monitoring protocol of restoration under validation. The information
platform database will be populated with information and personnel will be trained in the use of the
protocol. During the third year of implementation there will be a sustained restoration monitoring
protocol implemented by stakeholders and the database will be populated permanently. In addition, there
will be a public-private agreement for implementation.

Target: (i) A pilot of species eradication in the main bed of Marazzi river (453 km of beds, 45,243 ha),
monitored according to the number of empty ditches six months after the end of the pilot; (ii) A designed
and implemented data model on spread and reinvasion; (iii) A set of implemented and assessed public-
private cooperation strategies; (iv) An established basic restoration monitoring system.

Output 2.2.2. Systematization of a ‘best practices’ model for multifunctional private property

The methodological proposal for early warning, control, management, eradication and restoration
developed in the Karukinka pilot (output 2.1.1), will be adapted to public-private multifunctional
property conditions during the second semester of the first year, including personnel training. The
methodology will be assessed during the second year, including data record and population of the
database to monitor the area. During the third year, the restoration methodology will be adopted by
multifunctional property landowners. The systematization of the experience, will produce a
demonstration manual on public-private cooperation strategies for beaver management at the end of the
project.

Target: A public-private cooperation strategies manual for the management of beaver in multifunctional
property.

Component 3: Results based management, monitoring, evaluation and dissemination

Output 3.1.1 Project progress assessment and monitoring system

Between PY1 and PY2, the Project Coordinator will prepare the six-monthly Project Progress Report.
The PPR includes the results framework of the project with relevant outcomes and output indicators,
baseline and biannual targets, monitoring of the risk matrix, with potential risks and mitigation measures
to reduce unforeseen risks. At the end of each year, the Project Coordinator will provide inputs to the
Lead Technical Officer (LTO) and the LTO-FAO will prepare the Project Implementation Report (PIR).
The PIR includes the outcomes framework of the project with relevant outcomes and output indicators,
baseline and annual targets, the monitoring of the risk matrix and will identify potential risks and
mitigation measures to reduce unforeseen risks

Target: 6 Six-monthly Project Progress Reports (PPR).

Output 3.1.2 Mid-Term Independent Review (MTR) and Final Independent Evaluation (FIE)

After 13 months of the implementation of the project, a mid-term review will be performed by an
independent consultant who will work with the project team including the FAO-GEF Coordination Unit,
the LTO and other partners. Three months before the end of the project implementation (month 33), a
final evaluation of the same will be done by an independent consultant under the supervision of the

40
	

Independent Evaluation Office of FAO, in consultation with the project team, including the FAO-GEF
Coordination Unit, the LTO and other partners.

Target: a) Mid-term evaluation report, b) Final evaluation report

Output 3.1.3 Publication and dissemination of best practices and lessons learned

In coordination with activities under output 2.1.4 and 2.2.2, as well as the communication strategy of
output 1.3.1, manuals and best practices documentation developed in three stages. Methodological
proposals will be developed during the first year based on experiences in early warning, control,
monitoring, eradication and restoration. These proposals will be assessed in the pilots according to their
relevant emphasis. During the implementation of the pilots, the methodologies and protocols will be
improved and adapted according to the field experience, including coordination among stakeholders.
Best practices and lessons learned will be published during PY3, including successful cases and failures.
The specific themes will be defined during the implementation of the project. Every publication will be
uploaded to the Website of the project (part of the communication strategy of output 1.3.1), and printed
copies will be distributed (in a limited number) to government representatives and local partners.

Target: Best practices in early warning, control, management, eradication and restoration systematized
and published..

2.5. GLOBAL ENVIRONMENTAL BENEFITS

The total Chilean forest area at risk (subantarctic and temperate forests beyond parallel 30°S), more than
16 million hectares, and riverbeds at risk (over 150,000 linear kilometres of rivers), is made by the
southernmost ecosystems in the world and assets of global significance, such as the Torres del Paine
National Park and the Chilean biodiversity hotspot of the Valdivian Forests of winter precipitations
(Myers et. al. 2000, Mittermeier et. al. 2005). The project will help to prevent the spread of beaver as
IAS in the South American continent and contain its population within the region of Magallanes under
levels that do not put endemic species and globally important ecosystems at risk.

By establishing systems to manage beaver as IAS in areas of high conservation value as the ones
described, including landscapes in areas close to important protected areas, the project contributes
directly to maintaining the functioning and resilience of natural ecosystems that harbour globally
significant biodiversity. This contributes to the recovery of ecosystem functions and services, such as
soil fertility, the availability of water resources of productive and/or ecological value and the
conservation of plant and animal habitats.

Specifically, the project will a) validate detection and eradication methodologies in at least 110,000 ha
/1,000 km of rivers, including the development of practices for multifunctional private property control;
b) establish and validate early detection and response methods in approximately 1,500,000 ha,
establishing a containment line for Chile within the region of Magallanes, c) recover ecosystems and
terrestrial and freshwater biodiversity, highly or potentially affected by beaver as IAS.

 Basin surface (ha) and channels
length (km)

 Ha km
Control and eradication pilots
 La Paciencia Basin 18,481 132
 Laguna Parrillar Basin 50,062 442

41
	

 Total Outcome 2.1 68,543 574
 Marazzi Basin 45,243 453
 Total Outcome 2.2 45,243 453
Total control and eradication 113,786 1,027
Detection and early warning pilot
 Early warning pilot (Outcome 2.1) 1,499,100 13,660
Total early warning 1,499,100 13,660
Total action surface 1,612,886 14,687

2.6. COST-EFFECTIVENESS (alternative strategies and methodologies)

The feasibility study of the North American beaver (Castor canadensis) eradication in Patagonia (SAG-
WCS Chile – Government of Argentina, 2008) established an approximate cost of eradication in about
USD33 millions. An extrapolation of the minimum potential damage to the total Chilean forest area at
risk (subantarctic and temperate forests beyond parallel 30ºS) shows figures of USD13,700,000 and
16,500,000, respectively.

With funding from the GEF and co-financing, the project aims to develop local capacities for the
eradication in selected areas, which in turn will allow replication in the rest of the Chilean Patagonia.
This initial investment will allow the development of methodologies and protocols that will be tested on
the field, thus making is possible to identify economic efficiency and reduction of operational costs.
Based on these results, the intervention strategy will be adjusted, thus guaranteeing sustainability and
replicability of the initial investment.

Cost-efficiency and effectiveness of the project is achieved by involving the various stakeholders related
to beaver management as a IAS in a systematic manner, by establishing a binational, national and
regional institutional framework. The involvement of SAG will allow to build upon its experience,
human resources and risk mitigation and control system, to avoid the introduction of pests in the
agricultural and forest sectors and take early steps in case of failing check points.

The training of public and private staff and of important segments of the rural population in the region
of Magallanes, ensures the efficient use of human resources, infrastructure and resources already
available and higher efficiency in the prevention of introduction, detection and early warning. Training
and sensitivity of people living in the zone and affected by the beaver, will expand the group of observers
in the prevention and early warning system in a cost-efficient manner.

On the other hand, the pilot areas have been defined depending on the impact of beaver on native
biodiversity of global significance, and its aim is to represent various scenarios and situations regarding
management of biological invasions, to validate protocols and communication and awareness strategies
to manage, contain and/or eradicate them. These interventions should allow to learn about the cost-
efficiency of beaver management practices and techniques. Beavers have not yet spread in a way that
makes impossible to control, contain and/or eradicate them. Coordination with Argentina and the
binational process in stages will ensure cost-efficiency and cost-effectiveness of actions.

2.7.- INNOVATION

For the first time in South America, a binational plan is being promoted to address the problem of IAS
and specifically of a big vertebrate. With this project, Chile's contribution to this process is leveraged
and leads to maturity, representing a powerful example of the vision required to address complex
problems of biodiversity conservation at a supranational level. The scale of this project is significantly

42
	

higher than previous experiences worldwide, many of them supported by the GEF; but its most
significant innovation is the reinforcement of scientific, technical and local political management
capacities, necessary to deal with complex problems and that would benefit not only those affected by
this problem but others in similar situations in other countries and regions. In the project pilot and
demonstration activities will be performed which will enable learning and knowledge to be transferred
after being installed in local institutions. The project emphasizes public-private collaboration, necessary
for managing natural heritage.

Once operational capabilities and frameworks have been established and thus, Phase 2 of the EECP is
completed, implementing partners and their local base can move forward and implement Phase 3 of the
EECP. It is expected that the activities of project could lead the capacities for this type of operation from
the formulation of the concept to its demonstration in relevant environments, establish the conditions
for its implementation at prototype level in operational environment and reduce the costs of eradication
in more than 50%. The project will complete Phase 2 of a four-stage binational strategy, ensuring
sustainability and replicability, allowing for scale-up of techniques and systems developed at regional
level (Chilean and Argentinean Patagonia).

43
	

SECTION 3 – FEASIBILITY (basic dimensions for high quality outputs)

3.1. ENVIRONMENTAL IMPACT ASSESSMENT

In accordance with the document Environmental and Social Management Guidelines of FAO37, the
proposed project is classified under the category of LOW risk: a) the project has no or minimal negative
environmental or social potential, either upstream or downstream, b) the project will not be controversial
in terms of stakeholder interests. The Environmental and Social Revision Form38 is attached in
Appendix 8. The project will not adversely affect ecosystems, moreover, it has a positive impact by
eliminating a major cause of its degradation.

Activities under project Component 1 include proposals of policies and action plans, inter-institutional
coordination mechanisms, environmental studies and monitoring, training and promotion workshops,
awareness raising workshops, development of educational materials and outreach, and promotion and
dissemination events that will have no negative environmental impact whatsoever. With regard to
Component 2, the activities will have no negative environmental impact, being management and
environmental restoration activities, agreements between participating institutions, farmers training
workshops and studies. In fact, the objective of all these activities is to contribute to the restoration and
sustainable management and ecosystems resilience. As previously described, the implementation of
recovery and restoration practices in affected ecosystems, is expected to have positive environmental
effects. Restoration activities will be done with native species and the removal of beavers according to
AIHTS international standards and Regulation 3254/91 of the European Union, which represent the
highest standards for compassionate trapping applied worldwide.

There are social aspects to be considered during the operation in the area, namely, hunting techniques,
humanitarian aspects during the intervention, dead specimens’ disposal, among others. Their impact
would be addressed through communication and dissemination programmes, as it is considered to have
a moderately adverse social impact, given the perception of beaver as a potential charismatic species in
other parts of the world. The project also reduces this risk by providing support to raising awareness and
sensitivity and specific training to target audiences, including officials and decision-makers of the
institutions involved in the project. During the development of the project there will be communication
activities to sensitize stakeholders on IAS. The use of new practices for beaver eradication involves
investment in training and disposal of traps and dead animals to the highest international standards of
humanitarian treatment of animals.

																																																								
37 http://www.fao.org/environmental-social-standards/es/
38 The assignment under Category XXX is certified by the LTO, who has completed the Environmental and Social Revision Form, attached in Appendix 8.

44
	

3.2. RISK MANAGEMENT

3.2.1 Risks and corrective measures

The following risks and corrective measures have been identified and dealt with:

Risk Level Mitigation measures

National and subnational authorities do not
include IAS management measures,
including beaver, in their institutional
priorities.

Low The NBSAP, developed through a participatory process, identifies the impact of IAS and establishes
the need for IAS management. The project deals specifically with the barriers that impede the
implementation of management measures by regional institutions of Magallanes. Specifically, the
project mitigates the risk through awareness-raising and specific training for target audiences,
including officials and decision makers of the institutions involved in the eradication of the beaver.
The consultation processes carried out during the design stage, allowed the regional authorities of
Magallanes to work in planning activities during project implementation, and agree on field activities
related to staff training needs (according to their responsibilities, as mentioned above), the
identification of pilot sites, recognition of the ecological diversity of the territory, land tenure and
social conditions to classify the different realities that exist in Magallanes. Consultation and
awareness raising programmes with municipalities will facilitate the implementation of local
practices. Awareness, information and outreach programmes for the civil society will also help to
position the need for IAS control in the territory. Coordination with the GEF 4330 project in Chile
and GEF 4768 project in Argentina will allow a better positioning at the local, national and
international policy level.

Potential funding gaps in the next EECP
phase

Low The project will consider the necessary steps to agree on a participatory design of the action plan
which includes a financial component in terms of costs as well as funding sources. Furthermore, the
economic impact study of the beaver will provide the elements to negotiate additional resources.
The participation of the private sector (breeders, forest and tourism) is an additional source of
funding. The adoption of practices on private lands, based on the interest of eradicate IAS, will lead
to the restoration of the same. Once these groups are trained in best practices implementation, they
may apply them to their own territories with the assistance of government agencies.

45
	

Risk Level Mitigation measures

Climate change could increase the rate of
invasion or lead to another beaver-related
threat

Moderate IAS’s threat to vulnerable ecosystems increases when they adapt to new conditions posing a risk of
introduction or re-invasion, augmented by an increase in the number of extreme events (floods,
droughts, etc.) or higher stress on native species which increases vulnerability. The Second National
Communication to the UNFCCC (MMA, 2011) provides good detailed prospective models for the
whole country, including the region of Magallanes, reporting on the prioritization of activities in the
future management system. The project develops capacities for proactive and adaptive management
enabling a more robust response to less favourable conditions as the ones projected in future climate
scenarios. Climate change variables are monitored over relatively longer periods of time, beyond the
PPG implementation, making difficult, during the design phase, to draw conclusions for the
implementation phase. However, some conditions were identified that will help to develop
strategies, namely, the role of tides and currents in the spread of the beaver, which enables to identify
spread models and vulnerable sites, and hence, propose actions for beaver invasion control,
management and early warning.

Local communities and/or key stakeholders
are not fully committed or do not adopt the
practices proposed

Low The project supports and coordinates efforts to ensure that the plan integrates key stakeholders and
understands their motivation and interests (Outcome 1.3). On the other hand, increasing institutional
capacities and a thorough review of the institutional framework should reduce the number of
practices against the objective of the project. Communication activities during the project aim at
raising stakeholders’ awareness of the IAS problem. Stakeholders of local communities, private
sector, civil society, academia, were invited to participate in the design phase of this project.
Workshops, site visits and landowners’ visits were made to define training needs to address the
problem recognized by these groups. At the local level, no stakeholders opposed to the project
implementation were identified. There may be some resistance from animal defenders’ groups,
mainly based in the Metropolitan Region. During the implementation of the project, all
internationally agreed standards in terms of humanitarian measures will be observed, because of
conviction of the staff involved and to reduce the negative connotation that such intervention may
have on people.

46
	

Risk Level Mitigation measures

There is no access to private properties. Low Consultations during the PPG phase and those foreseen in the project, suggest that the incorporation
of farmers, as partners of the institutions participating in the project, would help to mitigate risks.
By way of example, two private landowners have committed their participation in pilot activities.
Agreements with private landowners were achieved during the PPG (including project endorsement
letters), but given the nature of the property, their interest may lessen or the property may change
ownership what would end up in new negotiations.

Restoration of ecosystems does not occur
spontaneously or cannot be carried out after
successful control and eradication
operations

Low There are enough pristine ecosystems in Patagonia that can provide genetic material within
proximities, including the same watersheds, for the reproduction of the main plant species. The
project includes restoration activities to demonstrate the most appropriate and cost-effective
methods. The scientific evidence compiled during the design phase of the project provides the basis
to estimate this risk as minimal. The workshop ‘Designing pilots to manage beaver invasion in
Patagonia’ was held in Punta Arenas, March 2015, during the PPG phase. Reference states for
ecological restoration of ecosystems and management practices were analysed. During the session,
input was received from the experience of forest restoration in Torres del Paine after the fire in 2010,
the restoration plan of Cohiue forest in Magallanes, the work experience of SEREMIS of the
Ministry of Agriculture and the MMA with seeds and the experience of the Centre for Agricultural
and Environmental Studies of Magallanes. However, it is worth noting that restoration of temperate
forests takes time before showing any changes, which may not be in line with the time framework
of this project. Nevertheless, if there is no negative impact caused by flooding, the ecosystem will
tend to restore itself. If there is an intervention, the process may be speeded up, but the forest will
not be fully recovered within three years, which is the time framework of the project.

47
	

3.2.2 Fiduciary risks

As per request of the Ministry of Environment39, GEF funds shall be executed by FAO according to
systems, standards and regulations of the institution.

																																																								
39 Official note 154897 dated 16 November 2015, appendix 11.

48
	

SECTION 4 – IMPLEMENTATION AND MANAGEMENT ARRANGEMENTS

4.1. INSTITUTIONAL ARRANGEMENTS

In addition to FAO as GEF agency , the project will be executed under the responsibility of the Ministry
of Environment of Chile (MMA), through the Division of Natural Resources and Biodiversity, in
collaboration with the following co-executing institutions: Chile’s Livestock and Agricultural Service
Agricultural Service (SAG) of the Ministry of Agriculture, the National Forestry Corporation (CONAF)
of the Ministry of Agriculture and the NGO Wildlife Conservation Society (WCS). They will be
responsible for ensuring coordination of the three components of the project, and coordination and
collaboration with other partners.

MMA is the Ministry of the Republic of Chile responsible for the design and implementation of
environmental policies, plans and programmes, protection and conservation of biodiversity and
renewable natural and water resources, promotion of sustainable development, integrity of the
environmental policy and legal regulations. It has jurisdiction over IAS management in terms of species
identification and categorization, development of the national IAS control strategy and coordination of
the IAS control plan implementation.

SAG is the official agency of the Republic of Chile, responsible for supporting the development of
agriculture, forestry and livestock, through the protection and improvement of animal and plant health.
It has authority over biosecurity and hunting, exercised through the Renewable Natural Resources
Protection Division (DIPROREN), beaver control, training and communication in the so-called
‘agricultural matrix’, i.e. support to farmers and to part of the territory managed for productive purpose.

CONAF is a private entity under the Ministry of Agriculture, whose main task is to manage forest policy
in Chile, promote the development of the forest sector and manage the National System of Protected
Areas. It performs beaver control and communication in protected areas under its administration.

WCS is an American NGO with operations in Chile, which aim is to save wildlife and wild areas through
science, conservation, action, education and inspiring people to value nature. It owns Karukinka, one of
the pilot intervention area for beaver eradication. Karukinka is a southern and remote private park, of
about 300,000 ha, located in Tierra del Fuego peninsula.

Other partners involved in the project are: the Regional Ministerial Secretariat (SEREMIs) of the
Ministry of Environment and Agriculture; Regional Intendency of Magallanes; Regional Council of
Magallanes; National Tourism Service (SERNATUR); General Water Administration (DGA); Ministry
of Public Works (MOP) Road Administration); Ministry of Public Works (MOP) Hydraulic Works;
Navy; Army; Carabineros; Police of Investigation (PDI); Presidency of the Regional Council
Environmental Commission; Regional Government Development Division; Municipalities of Timaukel,
Primavera, Porvenir, Rio Verde, San Gregorio, Laguna Blanca, Punta Arenas and Puerto Williams;
ASOGAMA; Asociación Hereford; Asociación Corriedale; Asociación de Ganaderos de Tierra del
Fuego; Forestal Russfin; Universidad de Magallanes; OMORA40.

FAO and implementing partners will work with executing agencies of other programmes and projects
in order to identify opportunities and mechanisms to facilitate synergies with other relevant projects
supported by the GEF, as well as projects supported by other donors. This collaboration will be made

																																																								
40The Etnobotanical Park Omora is a botanical garden and protected area of 1,000 ha, located in the south of Chile, at the north of Navarino island.

49
	

through: (i) informal communications between GEF agencies and executing partners of other
programmes and projects; (ii) exchange of information and materials of other projects.

The project will develop collaboration mechanisms with the following GEF initiatives:

1. Strengthening National Framework for Invasive Alien Species Governance in Archipelago Juan
Fernandez (# 4330): this project will provide a national framework for the beaver eradication plan
in Magallanes, apart from strengthening COCEI strengthen and establish an Integrated National
Programme for the Control of Invasive Species (PEEI). The MMA is also the executing agency of
the project and will ensure operational coordination between the two projects.

2. Strengthening governance for the protection of biodiversity through the formulation and
implementation of the National Strategy on Invasive Alien Species (ENEEI) (# 4768): implemented
by the Government of Argentina with the support of FAO as executing agency, this project seeks to
develop a strategy to fight IAS in Argentine territory. The MMA coordinates with the government
of Argentina, actions that can be carried out in a more systematic way, with unified criteria
(including humanitarian control practices) regarding control, disposal of dead individuals,
monitoring and early warning systems in continental areas. Both projects are crucial to the
eradication of beaver in Patagonia, so that threat to biodiversity of global significance can be
effectively controlled (they will demonstrate the control and eradication approach in the Argentine
side of the Isla Gran de Tierra del Fuego). Working seminars will be held at least annually, for close
coordination..

3. National Planning Project to support the implementation of the Strategic Plan 2011-2020 of the
Convention on Biological Diversity (# 4857): its aim is to take effective and urgent actions to stop
the loss of biological diversity by increasing awareness about the value of biodiversity and the
inclusion of biodiversity considerations in productive, public management and sectoral planning.

4.2. IMPLEMENTATION ARRANGEMENTS

As indicated, the UN Food and Agriculture Organization (FAO) is the GEF agency responsible for
monitoring and providing technical backstopping during project implementation. Likewise, at the
request of the MMA (see section 3.2.2), FAO will be responsible for the financial and operational
implementation of the project, besides its role as Implementing Agency. This implies that FAO will
provide procurement and contract services , following FAO rules and procedures, while providing
financial services to manage GEF resources.

A National Directors Meeting will be established in order to monitor and support the smooth
development of the project from the national level. It will be composed of the MMA (which convenes
and chairs the meeting and is represented by the Head of the Natural Resources and Biodiversity
Division), CONAF (represented by its Director or delegate), SAG (represented by its Director or
delegate), the SEREMI of the Ministry of Environment of the region of Magallanes, the Operational
Focal Point for the GEF in the MMA, the National Project Director (see below) (from the Government
side) and the FAO Representative in Chile (or delegate), and the FAO Lead Technical Officer. It will
meet annually to review the progress report and make recommendations. Detailed procedures and
mechanisms will be adopted at the first meeting.

The Regional Steering Committee is responsible for the specific monitoring of the project. Its functions
are a) review and approve the Annual Work Plans and Budget (AWP/B) and the Project Progress Reports

50
	

(PPR), and b) provide general strategic and technical support to the Project Management Unit (PMU)
(see below). The Committee will meet annually and make decisions by consensus; procedures will be
defined at the first meeting. The Project Coordinator (see below) will serve as the Secretariat of the
Committee; it is composed of: SEREMIs of the Environment (which convenes and chairs) and
Agriculture; Regional Directors (or delegates) of SAG and CONAF; the National Project Director and
the Regional Project Director (see below); FAO Lead Technical Officer; and the President of the
Regional Council Environmental Commission (or delegate). The Committee meets at least once a year
with no quorum requirements. The GEF Operational Focal Point at the MMA and the Coordinator of
the Project ‘Strengthening governance for the protection of biodiversity through the formulation and
implementation of the National Strategy on Invasive Alien Species (ENEEI)’ (GEF ID 4768) of
Argentina will be invited as observers.

The Technical Committee is an advisory body that supports and advises the Project Management Unit
(PMU) in technical, scientific, operational and inter-institutional coordination matters. It is composed
by: Project Coordinator (which convenes and chairs); Head of the Species Section, MMA; Regional
Manager of Natural Resources and Biodiversity, MMA; Director of the Renewable Natural Resources
Protection Division (DIPROREN), SAG; Regional Natural Resources Manager, SAG; National
Protected Areas Manager, CONAF; Regional Manager for Biodiversity Conservation, CONAF; a WCS
representative and a representative of the project ‘Strengthening National Framework for Invasive Alien
Species Governance in Archipelago Juan Fernandez’ (GEF ID 4330). This Committee will meet at least
once a year and procedures and mechanisms will be adopted at the first meeting. The Committee will
invite experts on matters to be discussed during the session, who will report to the Committee. The
institutional structure of the project management is shown in Figure 2.

National	
Directors	
Meeting Regional	

Steering	
Committee

Project	
Management	

Unit

Technical	
Committee

Figure 2. Implementation
arrangements

51
	

4.2.1 Functions and responsibilities of co-executing agencies

Functions and responsibilities of main institutions involved in project implementation:

The GEF-Chile Operational Focal Point is responsible for the coordination of resources of the GEF
national portfolio and supervise GEF-Chile projects together with GEF agencies and project executing
partners.

The MMA, through the Natural Resources and Biodiversity Division, shall be responsible for daily
supervision of the project. The MMA shall appoint a professional from the Natural Resources and
Biodiversity Division as National Project Director, who will be responsible to the Government and
FAO to ensure timely delivery of outputs and outcomes. S/He will supervise the Project Management
Unit (PMU) (see below) and will monitor the activities. The MMA will also appoint, a professional
from the SEREMI of Environment as Regional Project Director, who supervises administrative and
technical activities of the project on a daily basis and reports to the National Project Director, and will
represent the National Project Director at a regional level and in the Project Management Unit. The
National and Regional Directors shall not be paid with GEF funds as they are part of the Government
co-financing

CONAF conducts beaver control activities and communication in Protected Areas under its
administration. Its role in this project will be to manage control efforts in Protected Areas of the region.
CONAF will participate in the activities of Component 1, specifically, development of beaver
governance and management plan. It shall lead control, monitoring and early warning processes in pilots
located in protected areas under its jurisdiction, in the region of Magallanes. It is leading the pilot in
Laguna Parrillar.

SAG supports beaver control activities, training and communication in the so-called ‘agricultural
matrix’, i.e., support to farmers and within the territory actively managed for productive purposes.
Specifically, it shall be responsible for managing the strategic plan of the beaver eradication project in
southern Patagonia (co-financing) and has the authority to implement the project. SAG has the greatest
experience in the region of Magallanes to implement the practices proposed in this project. Based on the
experience gained during more than 20 years, it will establish basic criteria for control, eradication and
early warning activities. It participates in the activities of Component 1 to establish the management and
governance framework.

WCS acts as holder of Karukinka property where one of the eradication pilots is carried out, supports
other two pilots, and participates in other activities providing experience and scientific and field
operations know-how. In this project, it will manage and participate in the activities of Component 1,
setting the management and governance framework. It leads the implementation of the pilot area
Karukinka, develops sustained beaver control methodologies and habitat restoration processes.

Daily project management and relations with stakeholders as well as administrative, monitoring and
accounting tasks are carried out by the Project Management Unit (PMU). This unit will be installed
at the SEREMI of the Environment of Magallanes and will be composed of a National Project Director
from the MMA, the Regional Project Director, (Government staff); the Project Coordinator, an
Administrative Assistant and a Technical Assistant (the last three hired by FAO with GEF funds).The
Project Coordinator, hired by FAO with GEF funds, will be responsible for the implementation of the
AWP/B and PPR and is supervised by the National Project Director.

52
	

The PMU is responsible for managing the project, specifically: (i) technical implementation of the
project activities; (ii) daily monitoring of project progress and achievement of outcomes, and (iii)
financial planning and procurement of goods, minor works and services be requested to FAO. The PMU
will prepare and send to the FAO Representation in Chile (BH and LTO) and to the National Project
Administration at the MMA, the biannual Project Progress Reports (PPR), Annual Work Plans and
Budget (AWP/B) and all the necessary documentation for the preparation of the APRR (see section
4.5.3). Additionally, the PMU shall be responsible for all of the aspects related to a smooth development
of the project.

Organization Chart of the PMU:

	
	
The functions of the Project Coordinator are specified in the terms of reference (see Appendix 7).
Together with CONAF, SAG and WCS as co-executing institutions, the PMU at the MMA will perform
the operations related to the activities of the outputs for which it is responsible, as set out in the following
table:

Table 2. Responsible institutions by components, outcomes and output.

Component/Subcomponent/Output Responsible institution

C 1 Management and governance frameworks, information, monitoring, early warning, participation and
communication in the Region of Magallanes

O 1.1 Management and governance frameworks ensure effective management and control of the invasion in
Magallanes archipelago and Brunswick Peninsula

1.1.1 Strategic and financial plan for the management of beaver as an invasive species MMA, PMU

1.1.2 Coordination and governance plan for the management of beaver as an
invasive species

MMA, SAG, CONAF

1.1.3 Evaluation of current and potential economic impact of beaver in Chilean
Patagonia

PMU

1.1.4 Validated regulatory framework for beaver management at municipal and
regional level

PMU

O 1.2 Decision makers have updated, systematized and available information about beaver management in
Magallanes, including data on operational zoning, spread, monitoring, early detection, recovery-restoration and
research.

National
Director

Technical
Assistant

Administrative
Assistant

Regional
Director

Project Coordinator

53
	

Component/Subcomponent/Output Responsible institution

1.2.1 Coordinated Information, Monitoring and Early Warning System (CMWS) MMA, PMU, WCS

1.2.2 Spread and adaptive zoning model per management unit MMA, PMU

1.2.3 Sub Antarctic ecosystems recovery indicators applied in control and
eradication pilot sites

MMA, PMU, WCS

1.2.4 Information exchange protocols at regional, national and binational level
between Chile and Argentina

MMA, PMU

O 1.3 Regional institutions and civil society recognize the importance of beaver eradication practices and restoration
of the Region of Magallanes, including the recovery of riparian forests with endemic species

1.3.1 Communication and awareness raising programmes for different target
audiences

PMU

1.3.2 Capacity building programme for key stakeholders41 for the management and
eradication of beaver

PMU

C 2 Demonstration activities of control, management and restoration in pilot areas

O 2.1 Beaver invasion is under effective control in selected areas of native forest and peatlands ecosystem in the
Region of Magallanes and in the recovery process of riparian forests with endemic species

2.1.1 Beaver eradication and basic restoration method designed and implemented in
Karukinka Park

PMU, WCS

2.1.2 Beaver eradication and basic restoration method designed and implemented in
Laguna Parrillar National Reserve and downstream private lands

PMU, CONAF, WCS

2.1.3 Early Warning System (EWS) Method to be implemented in the Southeast area
of Ultima Esperanza province, including the Torres del Paine National Park

PMU, SAG

2.1.4 Systematization of best practices for the eradication of beaver, invasion
monitoring and early warning

PMU

O 2.2 Beaver invasion is under effective control in multifunctional private property in the Region of Magallanes.

2.2.1 Sustained control and restoration methodologies for multiple-use private
property

PMU, WCS

2.2.2 Systematization of a ‘best practices’ model for multifunctional private property PMU

C 3 Results based management, monitoring, assessment and dissemination

O 3.1 Project implementation based on a results-based management approach and application of project findings and
lessons learned in future operations facilitated.

3.1.1 Project progress assessment and monitoring system MMA, PMU, FAO

3.1.2 Mid-Term Independent Evaluation (MTE) and Final Independent Evaluation
(FIE)

FAO

3.1.3 Publication and dissemination of best practices and lessons learned MMA, PMU, FAO

4.2.2. FAO’s Functions and responsibilities

Role of FAO in the governance structure of the Project

FAO will be the Implementing as well as financing and operating Agency for the project. As GEF
implementing agency, FAO will provide supervision and technical guidance during the project
execution. Administration of the GEF grant will be in compliance with the rules and procedures of FAO,
and in accordance with the agreement between FAO and the GEF Trustee.

																																																								
41Key regional actors are officials from the MMA, CONAF, SAG, WCS, including technical staff at the office and field activities.

54
	

 As the GEF agency for the project, FAO will:

 Manage GEF funds in accordance with rules and procedures of FAO;
 Oversee project implementation in accordance with the project document, work plans, budgets,

agreements with co-financers and the rules and procedures of FAO;
 Provide technical guidance to ensure that appropriate technical quality is applied to project activities,

accordingly;
 Perform at least one annual supervision mission;
 Report to the GEF Secretariat and Evaluation Office, through the Implementation Report, on project

progress and provide financial reports to the GEF Trustee.

As per request of the Chilean government (see section 3.2.2), FAO shall be the financial and operational
executing agency of GEF resources, including financial management, goods procurement and hiring of
services following FAO rules and procedures. As financial executing institution, FAO shall submit a
biannual report to the Steering Committee (SC), including a project expenditures statement.

In accordance with this project document and the AWP/B approved by the Steering Committee, FAO
shall make budget revisions to keep the budget up to date in FAO financial system and shall provide this
information to the Steering Committee to ease planning and implementation of project activities. In
collaboration with the PMU and the Steering Committee, FAO will participate and participate in
planning, procurement and hiring processes. It will also process payments for goods, services and
products requested by the PC on the basis of the AWP/B and procurement plans approved annually by
the Steering Committee.

Roles of FAO in the internal organization

Roles and responsibilities of FAO staff are regulated by FAO Guide to the Project Cycle42, and its
updates.

The FAO Representative in Chile will be Budget Holder (BH) and responsible for the management of
GEF resources. As a first step at the project inception, the FAO Representation in Chile will establish
an interdisciplinary Project Task Force (PTF43) within FAO to guide the implementation of the project.

The	PTF is a consultative and management body that integrates the necessary technical qualifications
of relevant FAO units to support the project. The PTF is composed of a Budget Holder, a Lead Technical
Officer (LTO), the Funding Liaison Officer (FLO44) and one or more Technical Officers based at FAO
Headquarters (HQ Officer45).

In coordination with the Lead Technical Officer, the FAO Representative in Chile will be responsible
for timely operational, administrative and financial management of the GEF resources, including: (1)
procurement of goods and hiring services for project activities, in accordance with the rules and
procedures of FAO, in accordance with the approved AWP/B; (2) process payments for goods, services
and products in consultation with the Project Steering Committee; (3) submit biannual financial reports
to the Steering Committee on project expenditures status; (4) at least once a year, or more often if
required, prepare budget revisions put to the consideration of the FAO-GEF Coordination Unit, through
the Field Programme Management Information System (FPMIS).

																																																								
42 FAO Guide to the Project Cycle, Quality for Results, 2015, Appendix 4: Roles and Responsibilities of the Project Task Force Members
43Project Task Force
44Funding Liaison Officer
45 HQ Officer in FAO Guide to the Project Cycle, Quality for Results, 2015.

55
	

The FAO Representative in Chile, in agreement with the PTF, shall give its no-objection to the AWP/B
submitted by the PMU and the Project Progress Reports (PPR). The PPR may receive comments from
the PTF and shall be approved by the LTO before the BH uploads them into the FPMIS.

The GEF Project Task Manager (PTM), will work under direct supervision of the FAO Representative
in Chile and will support the supervision of project management and progress, FAO's participation in
procurement and hiring processes and providing technical advice to the project, in close consultation
with the Project Task Force. The PTM will be paid with GEF fee resources and will be in charge of the
following:

 Review and make comments to the Project Progress Report prepared by the PMU and submit it to
the BH and the LTO for approval and then to the FAO-GEF Coordination Unit in the Investment
Centre Division (TCI) for clearance and uploading to the FPMIS.

 Participate in annual project progress review and planning workshops, provide comments, and
advise the FAO Representative on the AWP/B approval, in consultation with the LTO and the FAO-
GEF Coordination Unit.

 Review contracts and procurement documentation for those contracts and procurement to be
financed by GEF resources, and advise the FAO Representative on approval, in consultation with
the LTO and FAO-GEF Coordination Unit.

 Review co-financing reports submitted annually (June) by the PMU.
 Review biannual financial reports prepared by the FAO Office in Chile, prior sending them to the

PMU to prepare the PPR.
 Conduct periodic supervision missions and support the provision of FAO technical and outcome-

based management input to the project.
 Support the LTU in preparing the annual Project Implementation Review (PIR).
 Participate in the project Directors Meeting upon request of the FAO Representative.
 Participate in staff interview and selection panels for key positions, to be financed by GEF resources.

The panels will be composed of the project Management Committee.
 Prepare draft TOR for mid-term and final evaluations in consultation with the FAO Evaluation

Office, the LTO, the FAO-GEF Coordination Unit, the project executing partners, support the
organization of the evaluations, contribute to the development of an eventual agreed adjustment plan
in project execution approach and supervise its implementation.

The Lead Technical Officer (LTO) for the project will be the Forestry Officer of the FAO Regional
Office for Latin America and the Caribbean (RLC FAO). The role of the LTO is essential to ensure the
comparative advantage of FAO in terms of projects implementation. The LTO shall oversee and provide
technical support during project implementation. The LTO shall support the BH in the implementation
and monitoring of the AWP/B, including work plan and budget revisions. The LTO is responsible for
providing or obtaining technical approval of inputs and technical services hired by the Organization

In addition, the Lead Technical Officer (LTO) will provide technical backstopping to the project team
to ensure the delivery of quality technical outcomes. The LTO will coordinate the provision of
appropriate technical support from FAO units that make up the Project Task Force, to respond to requests
from the Project Steering Committee. The LTO shall be responsible for:

56
	

 Review and giving no-objections to the terms of reference of consultancies and contracts as well as
the curriculum vitae and technical proposals preselected by the PMU for key positions, minor works
and services financed by GEF resources.

 Supported by the FAO Representative in Chile, review and ensure clearance of final technical
outputs delivered by consultants and other contract holders financed by GEF resources, before
proceeding with the final payment.

 At the request of the Technical Committee, collaborate with the revision and technical observations
of project’s output and draft reports.

 Review and approve project progress reports submitted by the CNP in coordination with the BH.
 Support the FAO Representative in reviewing and authorizing the AWP/B submitted by the CNP

for approval by the Steering Committee.
 Oversee the technical quality of the Project Progress Reports (PPR). The PPR will be prepared by

the CNP with inputs from the project team. The BH will submit the PPR to the FAO-GEF
Coordination Unit for comments and to the LTO for technical approval. The PPR will be submitted
to the PSC for clearance twice a year. The BH will upload cleared PPR to the FPMIS.

 Supervise the technical quality of the PIR annually. The PIR will be drawn up by the CNP with
inputs from the EP. The PIR will be submitted to the BH and to the FAO-GEF Coordination Unit
for clearance and finalization. The FAO-GEF Coordination Unit will submit the PIR to the GEF
Secretariat and the GEF Evaluation Office as part of the annual follow-up report of the FAO-GEF
portfolio evaluation. The LTO shall ensure that the PC and PT have provided information on co-
financing received throughout the year to be included in the PIR.

 Carry out annual project supervision missions (or as needed).
 Review TOR for the mid-term evaluation; participate in the evaluation mission, including the mid-

term workshop with all key project stakeholders; develop an eventual agreed adjustment plan in
project execution approach and supervise its implementation.

 Review TOR for the final evaluation; participate in the evaluation mission including the final
workshop with all key stakeholders; development and follow-up on recommendations on how to
ensure sustainability of project outputs and outcomes after the end of the project.

The HQ Technical Officer is a member of the PTF, as a mandatory requirement of the FAO Guide to
the Project Cycle. The HQ Technical Officer has relevant technical knowledge – within FAO technical
departments – in line with project thematic. The HQ Technical Officer will advise the LTO to ensure
compliance with FAO corporate technical standards during project execution, namely:

 Supports the LTO in monitoring and reporting on the implementation of socio-environmental
plans into moderate-risk projects. In this project, the HQ Officer will support the LTO in
monitoring and reporting on the risks identified and mitigation measures (Appendix 4), in close
coordination with the project partners.

 Provides technical support to project work plan.
 Approves technical reports and supervise the quality of Project Progress Reports (PPR – see

subsection 3.5).
 Supports the LTO and PTF in project implementation and monitoring, if required.
 Supports the LTO and BH in the development of the first draft TOR of the team in charge of the

final evaluation. Reviews the composition of the evaluation team and supports the evaluation
activity.

The FAO-GEF Coordination Unit acts as Funding Liaison Officer. The FAO-GEF Coordination Unit
will review the Project Progress Reports and financial reports and clear budget revisions based on the

57
	

AWP/B. This unit will review and approve the annual PIR and carry out supervision missions, as
necessary. The PIR will be included in the annual follow-up report of the FAO-GEF portfolio evaluation
that the Unit will send to the GEF. The Unit may also participate in mid-term and final evaluations and
the development of corrective actions in the project implementation strategy to mitigate eventual risks
that may affecting the timely and effective implementation of the project. The Unit, in collaboration
with the FAO Finance Division, request transfer of project funds from the GEF Trustee, based on semi-
annual projections of need for funds.

The FAO Finance Division will provide annual Financial Reports to the GEF Trustee and, in
collaboration with the FAO-GEF Coordination Unit, will put biannual funds request to the GEF Trustee.

4.3. FINANCIAL PLANNING AND MANAGEMENT

The total cost of the project is USD7,858,824 of which USD2,153,882 (two million one hundred fifty-
three thousand eight hundred eighty-two US dollars) will be financed by a GEF grant and USD5,704,942
will be co-financed by MMA, CONAF, SAG, WCS, FAO, Teraike SA and Estancia Entre Rios. FAO,
as GEF agency, will be responsible only for the execution of GEF resources and FAO co-financing.

4.3.1. Financial plan (by component, output and co-financier)

Table 3 shows the cost by component, output and co-financier. Table 4 shows sources and types of
confirmed co-financing. FAO, as GEF implementing agency, shall only be responsible for the execution
of the GEF resources and FAO co-financing.

58
	

Table 3 Financial plan (by component, output and co-financier)

Component/output MMA CONAF SAG WCS OTROS FAO
Total Co-
financing

% Co-
financing

GEF
%

GEF
Total

 Component 1: Management and
governance framework, information,
monitoring, early warning, participation
and communication in the Region of
Magallanes

 1.100.358 1.271.042 828.123 240.112 - 69.000 3.508.634 77% 1.047.816 23% 4.556.450

1.1.1 Strategic and financial plan for the
management of beaver as an invasive
species

 108.486 125.314 81.646 - 25.000 340.446 65% 183.274 35% 523.720

1.1.2 Coordination and governance plan for
the management of beaver as an invasive
species

 108.486 125.314 81.646 - 315.446 76% 101.624 24% 417.070

1.1.3 Evaluation of current and potential
economic impact of beaver in Chilean
Patagonia

 108.486 125.314 81.646 - 315.446 70% 137.184 30% 452.630

1.1.4 Validated regulatory framework for
beaver management at municipal and
regional level

 108.486 125.314 81.646 - 315.446 80% 79.484 20% 394.930

1.2.1 Coordinated Information, Monitoring
and Early Warning System (CMWS)

 108.486 125.314 81.646 144.067 459.513 71% 186.145 29% 645.658

1.2.2 Spread and adaptive zoning model per
management unit

 108.486 125.314 81.646 315.446 88% 42.384 12% 357.830

1.2.3 Sub Antarctic ecosystems recovery
indicators applied in control and eradication
pilot sites.

 108.486 125.314 81.646 96.045 15.000 426.491 93% 31.184 7% 457.675

1.2.4 Information exchange protocols at
regional, national and binational level
between Chile and Argentina

 123.984 143.216 93.310 9.000 369.510 89% 47.769 11% 417.279

1.3.1 Communication and awareness raising
programmes for different target audiences

 108.486 125.314 81.646 20.000 335.446 72% 129.564 28% 465.010

59
	

1.3.2 Capacity building programme for key
stakeholders for the management and
eradication of beaver

 108.486 125.314 81.646 315.446 74% 109.204 26% 424.650

Component 2: Demonstration activities
of control, management and restoration
in pilot areas

 340.956 393.844 256.601 624.291 18.125 120.000 1.753.817 69% 796.588 31% 2.550.405

2.1.1 Beaver eradication and basic
restoration method designed and
implemented in Karukinka Park

 34.991 384.179 20.000 439.170 62% 264.792 38% 703.962

2.1.2 Beaver eradication and basic
restoration method designed and
implemented in Laguna Parrillar National
Reserve and downstream private lands

 123.984 125.314 81.646 9.063 20.000 360.006 76% 114.936 24% 474.942

2.1.3 Early Warning System (EWS) Method
to be implemented in the Southeast area of
Ultima Esperanza province, including the
Torres del Paine National Park

 77.490 107.412 34.991 20.000 239.893 65% 130.711 35% 370.604

2.1.4 Systematization of best practices for
beaver eradication, invasion monitoring and
early warning

 46.494 53.706 34.991 20.000 155.191 65% 81.943 35% 237.134

2.2.1 Sustained control and restoration
methodologies for multiple-use private
property

 46.494 53.706 34.991 240.112 9.063 20.000 404.365 71% 167.703 29% 572.069

2.2.2 Systematization of a ‘best practices’
model for multifunctional private property

 46.494 53.706 34.991 20.000 155.191 81% 36.502 19% 191.693

Component 3: Results based
management, monitoring, evaluation and
dissemination

 30.996 35.804 23.327 48.022 - 20.000 158.150 43% 207.012 57% 365.162

3.1.1 Project progress assessment and
monitoring system

 30.996 35.804 23.327 48.022 10.000 148.150 74% 52.931 26% 201.081

																																																								

60
	

3.1.2 Mid-Term Independent Review
(MTR) and Final Independent Evaluation
(FIE)

 10.000 10.000 9% 95.985 91% 105.985

3.1.3 Publication and dissemination of best
practices and lessons learned

 - 0% 58.096 100% 58.096

Project Management 77.490 89.510 58.319 48.022 11.000 284.341 73% 102.566 27% 386.907
Total Project 1.549.800 1.790.200 1.166.370 960.447 18.125 220.000 5.704.942 73% 2.153.982 27% 7.858.924

61
	

Table 4 Confirmed sources of co-financing

Co-financing sources Name Type Amount (USD)

Central government MMA Cash 124,760

Central government MMA In kind 1,425,040

Central government CONAF Cash 114,200

Central government CONAF In kind 1,676,000

Central government SAG Cash 16,965

Central government SAG In kind 1,149,405

NGO WCS Cash 96,332

NGO WCS In kind 864,115

Private sector TERAIKE S.A. In kind 2,411

Private sector Estancia Entre Ríos Cash 2,680

Private sector Estancia Entre Ríos In kind 13,034

GEF Agency FAO Cash 20,000

GEF Agency FAO In kind 200,000

Total Co-financing 5,704,942

4.3.2. GEF inputs

GEF contributions are distributed into three components, namely: i) strengthening the institutional
framework and capacities of stakeholders in the region of Magallanes to implement a comprehensive
and coordinated policy for beaver management; ii) conducting pilot and demonstration activities to
increase technical capabilities and scale capacity to manage the problem from a territorial perspective,
and (iii) activities related to project supervision and evaluation.

4.3.3. Government inputs

Main contribution comes from the Government of Chile through the MMA (USD1,549,800), SAG
(USD1,166,370) and CONAF (USD1,790,200). These investments are related to the staff assigned to
eradication tasks (trapping, disposal of dead individuals), field verification of the eradication and control
of re-invasions, technical teams in charge of monitoring activities and movement within protected areas,
staff training workshops in CMWS protocols and management, staff assigned to early warning activities,
involvement of the authority in the governance frameworks created by the project for decision-making.
Other items covered include the cost of project management, some materials and equipment for field
testing, media coverage, community relations, meetings and surveys.

4.3.4. FAO inputs

FAO will contribute USD220,000 broken down as follows: an investment of USD20,000 in cash, from
the regular programme of the organization, in the development of learning modules on alien species
control and management, including the ‘Pest and Disease Prevention for Food Security’ course. This
module will be used in training programmes for CONAF, SAG and MMA staff. It will standardize the
knowledge on invasive species types, characteristics and impact. This will contribute directly to capacity
building outputs of component 1 of the project and to the communication strategy. On the other hand,
an investment of USD200,000 in cash and in kind, in man hours and cost of field trips of technical staff

62
	

who provide advice to the project, on issues related to pest management in the agricultural and forestry
sectors, risk management and good management practices of alien species and forest and agricultural
systems recovery processes.

4.3.5. Other co-financiers’ inputs

The NGO WCS provides in-kind and cash co-financing for the allocation of staff, operational costs,
database and other assets for the programme ‘Conservation in action: control of alien species and
recovery of native ecosystems in Tierra del Fuego’, as well as access to assets and infrastructure and to
different capacities. WCS contributes with experience in control and restoration monitoring. The
experience gained over years of management of Karukinka area and the authorization to manage the
area, will allow the eradication pilot of component 2 of the project to be implemented. Its contribution
amounts to USD960,447.

Two private properties, Teraike SA and Estancia Entre Ríos, contribute with co-financing control and
eradication pilot activities in multifunctional private property for component 2 (man hours of farm
workers, logistics and supplies). These contributions amount to USD18,125.

4.3.6. Financial management of and reporting on GEF resources

Financial management and reporting on GEF resources will be made according to FAO rules and
procedures and in accordance with the agreement between FAO and the GEF Trustee. In accordance
with the activities detailed in the budget, FAO will make disbursement, procurement and contracts for
the total amount of GEF resources.

Financial records. FAO shall maintain a separate account in US dollars for the GEF resources for the
project, showing income and expenditures. Expenditures incurred in currencies other than US dollars
shall be converted to US dollars at the operational United Nations exchange on the date of the transaction.
FAO will manage the project in accordance with its rules, regulations and directives.

Financial reports. The BH shall prepare every six months project expenditure accounts and final
accounts for the project, showing amount budgeted for the year, amount expended since the beginning
of the year, and separately, the un-liquidated obligations as follows:

1. 1. Details of project expenditures on outcome-by-outcome basis, reported in line with Project
Budget (Appendix 3 of this Project document), as at 30 June and 31 December each year.

2. 2. Final accounts on completion of the Project on a component-by-component and outcome-by-
outcome basis, reported in line with the Project Budget (Appendix 3 of this Project document).

3. 3. A final statement of account in line with FAO Oracle Project budget codes, reflecting actual
final expenditures under the Project, when all obligations have been liquidated.

Financial statements: Within 30 working days as of the end of each semester, that is, on or before July
31 and January 31, the FAO Representative in Chile will issue six-monthly statements of GEF resources
expenditures, to be submitted to the Steering and Technical Committees, which will be included in the
PPR. The purpose of the biannual financial report is to compare the expenses incurred by the project
compared to the budget, thereby monitoring the progress of the project and reconcile the significant
progress during the semester. The financial report shall contain information that will serve as the basis
for a periodic budget revision.

63
	

The BH will send these financial statements for review and monitoring by the LTO and the FAO-GEF
Coordination Unit. Financial reports for submission to the donor (GEF) will be prepared in accordance
with the provisions of the Financial Procedures Agreement between FAO and the GEF Trustee and
submitted by the FAO Finance Division.

Responsibility for Cost Overruns.

The BH shall utilize the GEF project funds in strict compliance with the Project Budget (Appendix3)
and the approved AWP/B. El BH shall be authorized to make variations of the project budget provided
that the total allocated for the specific budgeted project component is not exceeded as per the project
Outcomes Framework (Appendix 1). A budget review by the BH will be submitted to the LTO and the
FAO-GEF Coordination Unit for approval, at least once a year and through the FPMIS. Cost overruns
shall be the sole responsibility of the Budget Holder.

Audit. The project shall be subject to the internal and external auditing procedures provided for in FAO
financial regulations, rules and directives and in keeping with the Financial Procedures Agreement
between FAO and the GEF Trustee.

The audit regime of FAO consists of an external audit provided by the Auditor-General (or persons
exercising an equivalent function) of a member nation appointed by the governing bodies of the
Organization and reporting directly to them. An internal audit is headed by the Inspector-General of
FAO, who reports directly to the Director-General. This system operates as an integral part of the
Organization according to the policies established by the Senior Management, and reports directly to
the Governing Body. Both audits are required under the Basic Texts of FAO, which establish a
framework of terms of reference of each. Internal audits of the accounts, accounting records, bank
reconciliation and asset verification take place at FAO field offices, cyclically.

Disbursement of Funds: FAO shall transfer the funds for the AWP/B approved by the Regional
Steering Committee each year. Disbursements exceeding USD5,000 shall require approval of the
National Project Director. Details shall be provided during the inception workshop.

An estimated GEF grant of USD306,156 will be transferred to WCS through a Letter of Agreement
(LOA), for services related to the following outputs (see Appendix 9):

 1.2.1 Coordinated Information, Monitoring and Early Warning System (CMWS)
 1.2.3 Sub Antarctic ecosystems recovery indicators applied in control and eradication pilot sites.
 2.1.1 Beaver eradication and basic restoration method designed and implemented in Karukinka

Park.
 2.1.2. Pilot beaver management practices, in its baseline component within Laguna Parrillar

National Reserve.
 2.2.1 Sustained control and restoration methodologies for multiple-use private property.

For this, WCS shall prepare and submit to the Regional Steering Committee, together with the AWP/B,
a detailed budget to facilitate the predictability of the needed funds for the year. For the LOA with WCS,
FAO shall transfer the reported amount for a six-month period as stated in the AWP/B, upon delivery
of a six-month work plan and budget to facilitate the predictability of the needed funds. The first
disbursement shall be a maximum of 20 per cent of the LOA and advanced to WCS within one month
as of the signing of the same and the delivery of a six-month work plan based on the AWP/B, in order
to carry out the project activities funded by the GEF, as described in the Project Document.

64
	

For the following disbursement, WCS shall prepare and submit to the PMU an updated six-month plan
including following six-month budget, a progress report of outputs under WCS responsibility (see
sections 4.2.1 and 4.5.2) and six-monthly statements of expenditures of GEF resources. Once these
reports are approved by FAO and the national Project Manager, FAO shall transfer the funds upon
authorization of the national Project Manager. The FAO Representative in Chile supported by the PTM,
should certify that reporting requirements under the Letter of Agreement have been met and that project
progress reports for the activities completed have been submitted to and accepted by FAO as showing
satisfactory management and use of GEF resources. Reports should be submitted to the LTO for review
and the GEF Coordination Unit for review and clearance before funds transfers. All approved reports
shall be posted on the FPMIS.

4.4. PROCUREMENT

At the request of the Government of Chile, FAO will procure the equipment and services provided for
in the detailed budget (Appendix 3 of this Project Document) and in the AWP/B following FAO rules
and regulations.

It is necessary a careful planning of procurement and contracts to ensure that goods, services and
contracted works are received at the right time and according to the ‘best value for money’ principle and
to the rules and regulations of FAO. An analysis of the needs and constraints is required, including a
reasonable projection of the time required to conduct a procurement process. Procurement and output
delivery for technical cooperation projects follow the rules and procedures of FAO for the procurement
of materials, equipment and services (i.e., sections 502 and 507 of the Manual). Section 502
‘Procurement of Goods, Works and Services’, establishes the principles and procedures that apply to
the acquisition of all goods, works and services by the Organization in all its offices, except for
procurements described in Appendix A – Procurements that are not governed by section 502 of the
Manual. On the other hand, Section 507 of the Manual sets out the principles and regulations governing
the use of Letters of Agreement (LOA) on the part of FAO for an adequate procurement of services from
eligible entities in a transparent and impartial manner, considering cost and efficiency to achieve an
optimum combination of expected benefits and costs (‘best value for money’).

The BH shall prepare an annual procurement plan for main services and products, which will be the
basis of procurement orders during the implementation. The first procurement plan will be updated
during the project inception. The plan should include a description of the goods, services and works to
be procured, the estimated budget and the source of funds, the schedule of the procurement process and
methodology. When accurate information is not available, the procurement plan shall provide at least
reasonable projections, which will be adjusted as the information become available.

Before the commencement of procurement, the Project Coordinator shall submit the project
Procurement Plan (Appendix 5) to the Steering Committee for approval. The plan will be reviewed
during the inception workshop and shall be approved by the FAO Representative in Chile. The
procurement plan shall be updated by the Project Coordinator every six months and submitted to and
cleared by the FAO Representative in Chile.

Procurements and contracts within the framework of the LOA with WCS are also part of the supervision
procedure of this procurement plan, which is described in the following paragraph. The procurement
plan shall be updated by the PMU every six months and submit it to and cleared by the FAO
Representative in Chile.

The supervision of contracting and procurement processes will be executed as follows:

65
	

 All individual consultant contracts will be subject to a selection panel and prior clearance of
contracting process and Curriculum Vitae (CVs);

 All consultant firms or NGOs contracts will be subject to Regional Steering Committee clearance of
contracting process, Terms of Reference and technical proposals;

 All procurement of goods which are not included into the annual procurement plan, will be subject
to prior clearance of the Regional Steering Committee, of bidding process of material and offers,
technical specifications and/or price quotation comparison;

 All documentation related to non-expendable procurement and non-consultancy services related to
training, workshops and WCS events under the LOA, shall be submitted to FAO for review together
with the biannual financial statements and expenditure reports.

4.5. MONITORING AND REPORTING

Monitoring and evaluation of progress in achieving project outcomes and objectives will be done based
on the Targets and indicators established in the Project Results Framework (Appendix 1 and described
in section 2). The project monitoring and evaluations has been budgeted at USD130,000 (see section
4.5.4). Monitoring and evaluation activities will follow FAO and GEF monitoring and evaluation
policies and guidelines. The monitoring and evaluation system will also facilitate learning and
replication of project outcomes and lessons in relation to the comprehensive natural resources
management.

4.5.1. Oversight and monitoring responsibilities

The monitoring and evaluation roles and responsibilities specifically described in the project Monitoring
Table (see below), will be undertaken through: (i) day-to-day monitoring and project progress
supervision missions (PMU); (ii) technical monitoring of indicators to measure a) beaver control and
eradication mechanism, b) the number of people trained, c) forest hectares and channels recovered, d)
published control, eradication and early warning protocols, e) communication strategy (PMU and MMA
and coordination with partners; (iii) mid-term and final evaluations (independent consultants and FAO
Evaluation Office); and (iv) monitoring and supervision missions (FAO).

At the beginning of the GEF project implementation, the PMU will establish a project progress
monitoring system. Participatory mechanisms and methodologies will be developed to support outcome
and output indicators monitoring and evaluation. During the inception workshop (see section below),
monitoring and evaluation tasks will include: (i) presentation and clarification (if needed) of the Project
Outcomes Framework with all project stakeholders; (ii) review of the monitoring and evaluation
indicators and their baseline; (iii) draft clauses that have to be included in consultants’ contracts to ensure
they comply with monitoring and evaluation reporting functions (if appropriate); and (iv) clarification
of the respective monitoring and evaluation tasks among the different project stakeholders. The Project
coordinator will prepare a draft of the monitoring and evaluation matrix which shall be discussed and
approved by all key stakeholders during the inception workshop. The monitoring matrix shall operate
as management instrument for the PCand Project Partners for: i) biannual monitoring of outcome
indicators; ii) annual monitoring of outcome indicators; iii) definition of responsibilities and means of
verification; iv) selection of the data processing methodology.

The Monitoring Plan will be prepared by the project Coordinator during the first quarter of Year 1 and
validated by the PSC. The Monitoring Plan will be based on the Monitoring Table (Table 5) and the
Monitoring Matrix and will include: i) the updated outcomes matrix, with clear indicators disaggregated
by year; ii) updated baseline, if necessary, and selected tools for information gathering; iii) a description

66
	

of the monitoring strategy, including roles and responsibilities for data collection and processing,
reporting flow, monitoring matrix and brief analysis of how and when each indicator will be measured.
The project activities could coincide with data collection; iv) updated implementation arrangements,
when necessary; v) inclusion of indicators of the GEF tracking tools, data collection and monitoring
strategy for the mid-term and final evaluation vi) evaluation workshops schedule, including self-
assessment techniques.

The continuous monitoring of the project implementation will be the responsibility of the Project
Coordinator and will be driven by the preparation and implementation of an AWP/B based on biannual
PPRs. The preparation of the AWP/B and biannual PPRs will represent the output of a unified planning
process among main project stakeholders. As tools for outcome-based management, the AWP/B will
identify the actions put forward for the coming year and provide the necessary details on output and
outcome Targets, and the PPRs will report on the monitoring of the implementation of actions and the
achievement of output Targets. Specific inputs to the AWP/B and the PPRs will be prepared based on
participatory planning and progress review with all stakeholders that will be coordinated and facilitated
through project planning and progress review workshops. These contributions will be consolidated by
the Coordinator in the draft AWP/B and the PPRs.

There will be an annual project planning and progress review with the participation of the project
partners to finish the AWP/B and the PPR. Once finished, the AWP/B and the PPRs will be submitted
to the FAO LTO for technical approval and to the Steering Committee for review and clearance. The
AWP/B will be developed in a manner consistent with the Project Outcomes Framework to ensure
adequate fulfilment and monitoring of project outputs and outcomes.

Following the approval of the Project, the year one AWP/B will be adjusted (either reduced or expanded
in time) to synchronize it with the annual reporting calendar. In subsequent years, the AWP/B will follow
an annual preparation scheme in line with the reporting cycle as specified in section 4.5.3.

4.5.2. Indicators and information sources

In order to monitor project outputs and outcomes including inputs to global environmental benefits,
specific indicators have been established in the Project Outcome Framework (see Appendix 1). The
Outcomes Framework indicators and means of verification will be applied to monitor both project
performance and impact. Following FAO monitoring procedures and progress reporting formats, data
collected will be sufficiently detailed to be able to track specific outputs and outcomes, and flag project
risks early on. Output Target indicators will be monitored every six months, and outcome Target
indicators will be monitored on an annual basis, if possible, or at least, in the mid-term and final
evaluations.

The project output and outcome indicators have been designed to monitor biophysical and
socioeconomic impacts and the effective progress in capacity building for biodiversity management and
conservation at political, legal and ecosystem level. Key indicators of the project are presented below.

67
	

Outcomes Key indicators Means of verification
1.1 Management and
governance framework ensure
effective management and
control of the invasion in the
Magallanes Archipelago and the
Brunswick Peninsula.

a) 6/13 points on the GEF tracking tool
(section VI on IAS, questions 1,2,3)

b) Beaver control and eradication
mechanism for the Region of Magallanes,
designed and validated with the
participation of all stakeholders46

c) 13,229,700 ha (Region of Magallanes
excluding) vulnerable to beaver invasion,
under effective management and control of
beaver invasion.

GEF tracking tool
completed during mid-
term and final evaluation

Summary report of
beaver management
mechanisms and
governance
arrangements

Validation meeting
minutes

Field monitoring reports.

PIR

M&E reports

1.2 Decision makers have
updated, systematized and
available information about
beaver management in
Magallanes, including data on
operational zoning, spread,
monitoring, early detection,
recovery-restoration and
research

a) 13/16 points on the GEF tracking tool
(section VI on IAS, questions 4,5,6);

b) Coordinated Information, Monitoring and
Early Warning System (CMWS), already
designed and under implementation.

GEF tracking tool
completed during mid-
term and final evaluation

CMWS Platform

PIR

M&E reports

1.3 Regional institutions and
civil society recognize the
importance of beaver
eradication practices and
restoration in the Region of
Magallanes, including the
recovery of riparian forests with
endemic species.

a) 75% Officials of the MMA, SAG and
CONAF, recognize the importance of the
eradication of invasive species for
biodiversity and productive areas of the
Region.

b) Personnel of the MMA, SAG and
CONAF assigned to control, management
and eradication of beaver, implements best
practices.

c) 3000 members of civil society recognize
the impact of beaver as an invasive species
in agricultural systems and vulnerable
ecosystems.

List of officials.

List of officials involved
in early warning

Lists of people who have
participated in
campaigns

PIR

M&E reports

																																																								
46The plan includes budget and funding sources, regulatory aspects, governance mechanisms and procedural protocols. Led by the MMA, CONAF, SAG,
Regional Government with the participation of the WCS and civil society. The plan is designed under the Strategic Plan for the Eradication of the Beaver
Project in Southern Patagonia (EECP).

68
	

Outcomes Key indicators Means of verification
2.1 Beaver invasion is under
effective control in selected
areas of native forest and
peatlands ecosystem in the
Region of Magallanes and in the
recovery process of riparian
forests with endemic species 47

a) 68,543 ha/574km of channels under
eradication of beaver and basic restoration (i.
watercourses freed from beavers recovered
to similar conditions as those watercourses
not affected by beavers; ii. organic matter in
sediments diminishes in the basins freed
from beavers)

b) 1,499,100 ha/13,660 km of channels
under proven early detection of beaver
invasion

Verification reports of
areas free of beaver

PIR

M&E reports

2.2 Beaver invasion is under
effective control in
multifunctional private property
in the Region of Magallanes.

a) 45,243 ha/450 km of channels in
multifunctional private property free of
beaver and under restoration

b) 1,000 ha of forests in process of recovery
(recovery of lenga trees Nothofagus pumilio
and Antarctic beeches Nothofagus
Antarctica in progress in affected areas)

Verification reports of
areas free of beavers

PIR

M&E reports

Main information sources to support the monitoring and evaluation programme:

a) Coordinated Information, Monitoring and Early Warning System.
b) Agreements with stakeholders in participatory workshops, field visits to pilot areas and others, to

collect data on progress status.
c) Project progress reports prepared by the PMU with inputs from all project stakeholders.
d) Consultant reports.
e) Training workshops evaluations and reports.
f) Mid-term and final evaluations from independent consultants.
g) Financial reports and budget reviews.
h) PIR prepared by the FAO LTO, supported by the OG and the PMU.
i) FAO supervision missions’ reports.

4.5.3. Reporting schedule

Specific reports that will be prepared under the monitoring and evaluation program are: (i) Project
inception report; (ii) Annual Work Plan and Budget (AWP/B); (iii) Project Progress Reports (PPRs);
(iv) Annual Project Implementation Review (PIR); (v) Technical reports; (vi) Co-financing reports; and
(vii) Final Report. In addition, in relation to mid-term and final evaluations the GEF48 Tracking Tool
(Appendix 4) will be completed to compare progress against the baseline established during project
preparation.

Project Inception Report: after FAO approval of the project, an inception workshop will be held.
Immediately after the workshop, the PMU will prepare a project inception report in consultation with
the PTM of FAO office in Chile and other project stakeholders. The report will include a description of
the institutional roles and responsibilities and coordinating action of project stakeholders, project
progress and inception activities and an update of any changes in external conditions that may affect
project implementation. It will also include a detailed first year AWP/B, a detailed project monitoring
plan based on the monitoring and evaluation plan presented in section 4.5.4 (see below). The draft of

																																																								
47Indicators of biodiversity recovery in terrestrial environments are applied to periods longer than those of the project (10-20 years).
48GEF Biodiversity Tracking Tool.

69
	

inception report will be circulated to FAO and the Management and Steering Committees for review
and comments before its finalization, no later than three months after project inception. The report shall
be cleared by the BH, LTO, and the FAO-GEF Coordination Unit that will upload the AWP/B to the
FPMIS.

Annual Work Plan and Budget (AWP/B): the PMU shall submit to the Regional Steering Committee a
draft AWP/B no later than 20 January each year. The AWP/B shall include detailed activities to be
implemented by project outputs and divided into monthly timeframes and goals and milestone dates for
output indicators to be achieved during the year. A detailed project budget for the activities to be
implemented during the year shall also be included together with all monitoring and supervision
activities required during the year. The OG will circulate the draft AWP/B to the FAO interdisciplinary
Project Task Force for review and shall consolidate and submit the FAO comments and those of the
Technical Committee to the PMU who will incorporate them. The final AWP/B shall be sent to the
Regional Steering Committee for approval and to the FAO for final clearance and upload to FPMIS by
the OG.

Project Progress Reports (PPR): The PPRs are used to identify constraints, problems or bottlenecks that
impede timely implementation and take appropriate remedial action. PPRs will be prepared based on
the systematic monitoring of output and outcome indicators identified in the Project Results Framework
(Appendix 1), AWP/B and M&E Plan. Each semester the National Project Coordinator (NPC) will
prepare a draft PPR, and will collect and consolidate any comments from the FAO PTF. The NPC will
submit the final PPRs to the FAO Representative in Mexico every six months, prior to 10 June (covering
the period between January and June) and before 10 December (covering the period between July and
December). The July-December report should be accompanied by the updated AWP/B for the following
Project Year (PY) for review and no-objection by the FAO PTF. Once these comments have been
incorporated, the LTO will give his/her technical clearance, the BH will approve and remit the final PPR
to the Project Steering Committee (PSC) for final approval. The BH will upload the PPRs in FPMIS.

Annual Project Implementation Review (PIR): The PC, under the supervision of the LTO and BH, with
the support of the PTM and in coordination with the national project partners, will prepare a draft annual
PIR report49 covering the period July (the previous year) through June (current year) no later than July
1st every year. The LTO will finalize the PIR and will submit it to the FAO-GEF Coordination Unit for
review by July 10th. The FAO-GEF Coordination Unit, the LTO, and the BH will discuss the PIR and
the ratings50. The LTO is responsible for conducting the final review and providing the technical
clearance to the PIR(s). The LTO will submit the final version of the PIR to the FAO-GEF Coordination
Unit for final approval. The FAO-GEF Coordination Unit will then submit the PIR(s) to the GEF
Secretariat and the GEF Independent Evaluation Office as part of the Annual Monitoring Review of the
FAO-GEF portfolio. The PIR will be uploaded to FPMIS by the FAO-GEF Coordination Unit.

Technical Reports: technical reports will be prepared as part of project outputs and to document and
share lessons learned. The drafts of any technical reports must be submitted by the PMU to the Regional
Steering Committee and to the FAO Representation in Chile who will share it with the LTO for review
and clearance and with the FAO-GEF Coordination Unit for information and eventual comments, prior
to finalization and publication. Copies of the technical reports will be distributed to the Regional
Steering Committee, Technical Committee and other project stakeholders, as appropriate. The final
reports will be uploaded to the FAO FPMIS by the OG.
																																																								
49 Prior to the preparation of the PIR report, the FAO-GEF Coordination Unit will provide the updated format as every year some new requirements may
come from the GEF.
50 The NPC, the BH, the LTO and the FAO/GEF Coordination Unit should assign ratings to the PIR every year. The ratings can or cannot coincide among
the project managers.

70
	

Co-financing Reports: the PMU will be responsible for collecting the required information on in-kind
and cash co-financing provided by current and unforeseen project co-financiers. Each year, the PMU
will submit these reports to the FAO Representation in Chile prior 10 July, covering the period July (the
previous year) through June (current year).

GEF Tracking Tools: following the GEF policies and procedures, the tracking tools for the biodiversity
focal area will be submitted to the GEF Secretariat in three opportunities: (i) with the project document
for the GEF Executive Director endorsement; (ii) with the project’s mid-term evaluation; and (iii) with
the project’s final evaluation.

Final Report: within two months prior the end date of the project, the PMU Coordinator will submit to
the National Steering Committee and the FAO Representation in Chile a draft Final Report. The main
purpose of the final report is to give guidance to authorities (ministerial or senior government level) on
policy decisions required to track the project and to provide the donor with information on how the funds
were utilized. Hence, the final report will be a concise account of the main outputs, outcomes,
conclusions and recommendations of the Project, without unnecessary background information,
narrative or technical details. The target readership consists of persons who are not necessarily technical
specialists but who need to understand the policy implications of technical findings and needs for
ensuring sustainability of project outcomes. The final report will provide an evaluation of the activities,
a summary of lessons learned and recommendations in terms of their application to future mainstreaming
of IAS management, development of conservation and management of biodiversity, in the context of
the development priorities at national and regional levels, as well as in terms of practical execution. This
report will specifically include the findings of the final evaluation as described in section 4.6. A final
project review meeting should be held to discuss the draft final report with the Regional Steering
Committee before it is finalized by PMU and approved by the LTO and the FAO-GEF Coordination
Unit.

4.5.4. Monitoring and evaluation plan summary

The table below provides a summary of the main monitoring and evaluation reports, responsible
institutions and periodicity:

Table 5. Monitoring
M&E activity Responsible institutions Periodicity Estimated costs

Inception workshop PMU; FAO (ETG with the support
of the LTO, BH and the FAO-GEF
Coordination Unit)

Three months as
of project
inception

 2,150

Project inception report PMU and ETG approved by the
LTO, BH and the FAO-GEF
Coordination Unit

15 days after
project
inception

 3,000

Field-based impact
monitoring

PMU; institutions and organizations
participating in the project

Continuous 21,600

Project supervision and
valuation visits in PIR

PMU; FAO (LTO, FAO-GEF
Coordination Unit)

Annual, or as
requested

 3,600

Project Progress Report
(PPR)

PMU, with inputs from the
institutions participating in the
project

Quarterly 14,400

Annual Project Execution
Review Report (PIR)

FAO (LTO and ETG) with the
support of the PMU. Approval and
submission to the GEF by the FAO-
GEF Coordination Unit

Annual 3,450

Evaluation of technical
reports

PMU; FAO (LTO) As appropriate n.c.

71
	

M&E activity Responsible institutions Periodicity Estimated costs
Co-financing reports PMU with inputs from other co-

financing institutions
Annual 1,800

Mid-term Independent
Evaluation (MTE)

External consultant, project team,
including the GEF Coordination
Unit and other stakeholders

Halfway
through the
project
implementation

 23.450

Final Independent
Evaluation (FIE)

External consultant, FAO
Independent Evaluation Unit in
consultation with the project team,
including the FAO-GEF
Coordination Unit and other
stakeholders

At the end of the
project
implementation

 50,000

Final report PMU; FAO (ETG, LTO, FAO-GEF
Coordination Unit, the Report Unit
TSCR)

Three months
before the end
date of the
Execution
Agreement

 6,550

TOTAL 130,000

4.6. EVALUATIONS

After 15 months of project inception, the BH will organize a Mid-Term Evaluation (MTE), in
consultation with the Steering Committee, the LTO and the FAO-GEF Coordination Unit. The aim of
the MTE is to review the project progress and efficient implementation in terms of the achievement of
objectives, outcomes and outputs. The MTE will allow the implementation of corrective measures, if
needed. The MTE will provide a systematic analysis of the information included in the Monitoring Plan
(see above), with emphasis on the achievement of expected goals and outcomes in terms of expenditures.
The MTE will make reference to the project budget (see Appendix 3) and the AWP/B approved for years
one and two. The MTE will enhance best practices to replicate and main problems faced during project
execution and will suggest mitigation measures to be discussed by the PSC, the LTO and the FAO-GEF
Coordination Unit.

An independent Final Evaluation (FE) will be carried out three months prior to the terminal report
meeting. The FE will aim to identify the project impacts, sustainability of outcomes and the probability
to achieve long-term outcomes. The FE will also indicate future actions needed to expand the project in
subsequent phases, mainstream and up-scale its outputs and practices, and disseminate information to
management authorities and institutions with responsibilities for IAS management, eradication, control
and monitoring as well as the recovery of fragile ecosystems to ensure continuity of the processes
initiated by the Project. Both, the MTE and the FE will pay special attention to outcome indicators and
to the alignment with the GEF tracking tool (BD focal area).

4.7. COMMUNICATION AND VISIBILITY

A number of project activities will approach the visibility of the same and include the mechanisms to
ensure that communications in support of the project´s messages are effective.

These activities include: (i) publication of lessons learned and best project practices; (ii) publication of
demonstration manuals and outreach material for different audiences; (iii) communication activities
carried out by the project and partners, including dialogue with local and national media; (iv) local
capacity building in education and awareness of the relevance of local biodiversity; (v) information and
awareness activities for decision makers, including input from new analysis on beaver economic impact;

72
	

and (vi) proposals of policies and action plans to foster conservation and sustainable management of
biodiversity, including IAS control.

Furthermore, the project will ensure the mechanisms for maximum outreach the documents produced
by the project and, in particular, the Final Report, technical reports and the mid-term and final evaluation
reports.

As identified in previous sections, this project can be found rejection from animal defenders’ groups,
who do not understand the reality of the beaver as introduced species, alien to the ecosystem in Patagonia
and highly dangerous. So, the communication strategy of the project will be focused on raising public
awareness about the beaver risk as an IAS.

73
	

SECTION 5 – SUSTAINABILITY OF OUTCOMES

5.1. SOCIAL SUSTAINABILITY

Generally speaking, the social sustainability of the project has structural bases in the participatory
process and consensus reached during the design stage of the project. The workshops held in Punta
Arenas with CONAF, MMA, SAG NGOs, academia, private sector and municipalities, have eased a
broad interinstitutional participation, which is reflected in the project objectives and expected outcomes,
that integrates inputs from participants and key stakeholders identified in the process.

At the civil society level, the Communication Strategy of output 1.3.1, which addresses the general
public and stakeholders who work as multipliers of information and source of opinion, will support
understanding at local level of the negative impact of the beaver in the productive sector and the
ecosystem of the region. This level of awareness will result in supporting the continuation of the EECP
when the project ends.

Another social sustainability factor will be the active participation of farmers in the pilots (private
landowners), who will take ownership of techniques and methods and will disseminate them among
peers in zones than will not be covered by the output.

Specifically, the project will support:

 the gender approach at every decision making stage and activities in the project, in special, the
selection of staff for training and eradication activities. Given the nature of the project, the gender
dimensions will be included by (i) ensuring participation of women in the capacity development
and awareness raising activities and (ii) promoting participation of women in the eradications
activities.

 the active participation and empowerment of local communities in the expansion and accreditation
of best practices and its application;

 the active participation of the communities in the development process of beaver management plans.
As stated on subsection 1.1, beaver activities affect producer because of streaming diversions harm
livelihoods of the communities. Socioeconomic benefits will be delivered by reducing the constant
threat to farmer’s livelihoods.

The project, through output 1.1.3 will provide further information and analysis of the costs and impacts
of the beaver invasion and thus the link between benefits for biodiversity and the local socio-economic
conditions will be clearer. This information will strengthen decision makers’ capacities, which will
result in greater sustainability for the implementation of the IAS management and governance.

The effort undertaken in Chile and Argentina, contributes to the local effectiveness and prevents the
spread on the mainland. The Binational Strategic Plan will continue beyond project completion. The
binational joint work, that has already six years of implementation, is a strong stimulus to sustain the
environmental benefits, in special, due to the implementation of a governance system that will endure
the passing of time beyond project completion.

74
	

5.2. ENVIRONMENTAL SUSTAINABILITY

As mentioned above (see sections 2.5 and 3.1), the project activities do not only have no negative
environmental impact but it is expected that the benefits from the restoration of ecosystems affected by
the beaver result in improvement of ecosystems in Patagonia and beyond, to avoid threats to globally
significant ecosystems and increase resilience to climate change.

This project is designed to improve the environmental conditions of the Region of Magallanes, through
the recovery of the ecosystems that are currently affected by beavers. Hence, these habitats will be in
conditions to provide environmental goods and services previously disturbed by the presence of beavers.
The generation of plans for the management of beaver as an invasive species (outputs 1.1.1 and 1.1.2)
will help to devise policies and actions for prevention, prioritization and control, contributing to
environmental sustainability. In turn, eradication pilots include actions in various sectors contributing
to ensuring environmental sustainability, especially in that related to the monitoring of the restoration
(output 2.1.1, 2.1.2 and 2.1.3).

Component 1 contributes to the interinstitutional coordination and mainstreaming technical and
scientific knowledge in the decision-making process of national and regional government authorities.
Building eradication and early warning capacities ensures a field intervention that contributes to
environmental sustainability. Training the staff of the institutions involved in the management of the
beaver (CONAF, SAG, MMA), including rangers, early detection techniques, immediate intervention,
control and eradication, generates the capacities to face potential new invasions of beaver, in the absence
of the project.

The implementation of the eradication and early warning pilots of component 2 will result in lessons
learned that would help to replicate actions in other regions of Magallanes and contribute to
environmental sustainability. During the execution of these pilots, the communication strategy is
intended to provide information and raise awareness about the consequences of the beavers, so that
target population becomes a key actor who indirectly contributes to management plans and
environmental sustainability.

Environmental sustainability has direct implications on the continental Chile and Argentina. The
objective of the project, concurrent with the Binational Agreement between Chile and Argentina, is the
recovery of environments invaded by beaver.

5.3. FINANCIAL AND ECONOMIC SUSTAINABILITY

The project devotes much of its efforts to support the implementation of phase two of four of the EECP,
with input from participating institutions, thus ensuring that investments will be assumed by MMA,
CONAF and SAG at the end of the project. Once operational capabilities and frameworks have been
established, and thereby phase two of the EECP is completed, the group of implementing partners and
their local base can move forward and implement phase three. The Strategic and financial plan for the
management of beaver as an invasive species (output 1.1.1) will be the basis to determine the budget to
be provided by the different institutions at the end of the project.

Financial sustainability will also be achieved by increasing national and regional authorities’ support to
eradication activities. The project will demonstrate the economic impact of beaver in the region of
Magallanes (output 1.1.3), the costs of different beaver management interventions, critical funding gaps,
link between impacts and socio-economic conditions in the country and the analysis of the economic

75
	

costs and benefits from the implementation of beaver management plans. All in all, the project will drive
the political support for the eradication of beaver under the Invasive Alien Species Strategy developed
at a national level (see section 1.1.1), which should bring additional funding to continue the
implementation of early warning activities at the end of the project.

The integration of the private sector to the management plan design stage, to evaluate the benefits of
prevention and early action, will help to create articulated mechanisms that contribute to long-term
financial sustainability. The communication strategy aims at improving interinstitutional and civil
society communication, reducing pressures on the ecosystem, while boosting social sectoral financing
mechanisms (e.g. agriculture, forestry sector, etc.).

5.4. SUSTAINABILITY OF CAPACITIES DEVELOPED

A key element of the sustainability of the capacities developed with the support of the project is the
involvement of partner organizations, which has remained stable from the design of the project profile.
The objective the institutional design, project implementation arrangements, as well as training
activities, is to install capacities within public organizations, at the local and regional level, with clear
mandates of continuity in the territory.

Thanks to improved capabilities of different institutions with responsibilities and competences in beaver
management (CONAF, SAF, MMA), a true coordination of efforts will be achieved to consolidate a
coherent and functional IAS management system in the Region of Magallanes, which in turn, will lead
to institutional sustainability. In addition, prevention, control, eradication and early warning measures
directed towards responsible ministries services and the private sector (landowners), will be
strengthened through technical training, new equipment and development and implementation of new
protocols, standards and beaver management practices.

The project will develop at the local level capacities to replicate the pilot experiences and continue with
Phase 3 of the EECP. To do this, it is essential to monitor and systematize the work developed in the
pilots of Component 2, which should demonstrate the feasibility and replicability of approaches and
techniques to be used.

The decision-making process at the local level will be strengthened thanks to the constant flow of
information created by the CMWS (output 1.2.1), zoning (output 1.1.2) and the set of recovery indicators
(output 1.2. 3), which will improve prioritization, institutional planning and performance to eradicate
and prevent reinvasion or new invasions in the Region of Magallanes.

5.5. PERTINENCE OF TECHNOLOGIES INTRODUCED

 Outcomes and outputs that require technology transferinclude control, management, early warning and
restoration protocols which will be validated during project implementation. The strategy has been
developed in consultation with relevant partners in the project. The intervention of pilot areas aims to
restore and recover ecosystems. In this sense, training activities implemented in the project, respond to
the specific public needs, ensuring that the institutional staff have basic information about the impact of
invasive species on ecosystems; that management, control, early warning and restoration brigades team
have technical information to optimize the capture in a humane manner, disposal of specimens hunted
and restoration control, to provide a meeting point for science and practice in different ecosystems, and
different forms of land tenure.

76
	

The project will support the use of some technologies for monitoring, containment and/or eradication of
beaver as IAS. In the selection of the same, experiences of other countries and own experiences will be
taken into account. One of the objectives of the pilots is to prove what are the most efficient and cost-
effective technologies in Chile’s ecosystems and environments. Only techniques that meet the
standards of humane trapping (AIHTS standard) will be used, which ensure immediate death of the
beaver without causing suffering (see Hunting Law, Title IV about hunting methods
http://www.leychile.cl/Navegar?idNorma=128106&idParte=8782460&idVersion

Similarly, it is ensures that the disposal of dead animals will not cause water pollution problems, or
threat to human health. Personnel will be trained to guarantee that dead animals will be removed from
roads, access path, and no closer than 30 meters from the body or watercourse and out of sight of carrion
birds, either in the forest or under bushes that limit their visual detection. The large extension of Tierra
del Fuego, the geographical and the climatic conditions existing in the area guarantee that there is no
risk on public health by leaving the carcasses in the place where they have been captured. According to
the existing experience, the geographic and climatic difficulties to access to beaver affected areas make
more efficient to leave animals in place and allow natural decomposition cycle. The existing experiences
documented in Argentina 5-7 individuals are capture by wild land sites and leaving the animals in place
will not have negative impact in nature. In private land, hunting/capture will be done individually. In
private areas there is sufficient knowledge on appropriate disposals of dead animal and skin utilization,
as it has been a practice already implemented in the area.

5.6. REPLICABILITY AND SCALING UP

The project seeks to replicate and expand existing scattered and poorly organized experiences and
initiatives in the area through better systematization and institutionalization of best practices and
approaches, and through access to the best technology available worldwide to run spread models of the
species, identify vulnerable sites and early warning. Similarly, other global experiences eradicate
invasive mammals, developed by the Global Invasive Species Programme may be inputs to improve the
efficiency of management, control and eradication practices. The beaver eradication activities in the
pilots are designed to be scaled up and replicated in other demonstration units in the Region of
Magallanes. The project will provide field tested eradication approaches and methodologies, so
government institutions, NGOs and others may apply them domestically and internationally. These
lessons learned will be systematized under Component 3 and distributed as part of the communication
strategy, to make them public.

	

	

77
	

APPENDICES

78
	

APPENDIX 1: RESULTS FRAMEWORK

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Global environmental objective: improve sub-national institutional frameworks to effectively control, prevent and manage IAS in highly valuable ecosystems for
biodiversity in the Region of Magallanes.

Development objective: incorporate biodiversity conservation into the management of productive landscapes, through the development of skills that allow for adequate risk
management of biological invasions.
Component 1: Management and governance framework, information, monitoring, early warning, participation and communication in the Region of Magallanes

Outcome 1.1
Management and
governance framework to
ensure effective
management and control
of the invasion in the
Magallanes Archipelago
and the Brunswick
Peninsula.

a) Score on the GEF
tracking tool (section VI on
IAS, questions 1,2,3)

b) Presence of mechanism
for the control and
eradication of beaver in the
Region of Magallanes,
designed and validated
with the participation of all
stakeholders51

c) Number of hectares
(Region of Magallanes
excluding the Antarctic
territory) vulnerable to
beaver invasion, under
effective management and
control of beaver invasion

a) 1/13

b) Absence of
institutional mechanisms

c) 0 hectares

a) 3/13

a) 6/13

b) Control and

eradication
mechanism
in place

c) 13,229,700
ha covered by
the beaver
management
framework.

GEF tracking tool
completed during
mid-term and final
evaluation

Summary report of
beaver
management
mechanisms and
governance
arrangements

Validation meeting
minutes

Field monitoring
reports.

PIR

M&E reports

National and regional
authorities consider the
introduction of IAS
management, including
beaver, in its institutional
priorities in a coordinated
manner

Awareness of the value of
biodiversity and threats
posed by beaver, ensure
that communities and key
government stakeholders
adopt beaver management
mechanisms.

The binational agreement
with the Republic of
Argentina is maintained and
strengthen with parallel
projects in both countries.

																																																								
51The plan includes budget and financing methods, regulatory and normative aspects, governance mechanism and procedure protocols. Lead by the MMA, CONAF, SAG, Regional Government, with the participation of WCS, civil society.
The plan is designed within the framework Strategic Plan of Beaver Eradication Project in Southern Patagonia (EECP)

79
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Coordinated binational
actions and goals are
implemented.

Output 1.1.1. Strategic and
financial plan for the
management of beaver as
an invasive species

Designed and validated
strategic and financial plan

Incipient approach and
few probatory evidence of
management cost-
efficiency

1 (draft) 1 (final
version)

Plan document
published and
disseminated

Validation meeting
minutes

Output 1.1.2. Coordination
and governance plan of
beaver management as an
invasive species

A designed and
implemented coordination
and governance plan and
procedures protocol for
national and binational
coordination

There is a Binational
Strategic Plan for the
Eradication of Beaver in
Southern Patagonia
(EECP), but it does not
have the necessary
elements for effective
implementation

1 (draft) 1 (final
version)

Plan document
published and
disseminated

Validation meeting
minutes

Output 1.1.3. Evaluation of
current and potential
economic impact of beaver
in Chilean Patagonia

Economic impact study
including analysis of
sectors (forestry, farming
and cattle, protected areas
and tourism, water
resources and
infrastructure) and
submitted to decision
makers

Little and out of date
information on the
economic value of the
impact of beaver on
ecosystems and
biodiversity. Only
estimates of productive
forestry in Isla Grande de
Tierra del Fuego are
available

 1 Study document
published and
disseminated

Output 1.1.4. Validated
regulatory framework for
beaver management at
municipal and regional
level

Municipal and regional
regulatory framework
ready for approval

There is no local
regulatory framework that
includes beaver threat.

 1 Documents with
normative
proposals

Validation meeting
minutes

80
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Outcome 1.2.
Decision makers have
updated, systematized and
available information
about beaver management
in Magallanes, including
data on operational zoning,
spread, monitoring, early
detection, recovery-
restoration and research.

a) Score on the GEF
tracking tool (section VI on
IAS, questions 4,5,6);

b) Coordinated
Information, Monitoring
and Early Warning System
(CMWS), designed and
under implementation.

a) 3/16

b) There is no systematic
and permanent
monitoring and early
warning system to ensure
timely detection of beaver
invasion.

a) 8/16

a) 13/16

b) 1

GEF tracking tool
completed during
mid-term and final
evaluation

CMWS platform

PIR

M&E reports

National and regional
authorities include
information on beaver
presence and spread to their
institutional action plans

Output 1.2.1. Coordinated
Information, Monitoring
and Early Warning System
(CMWS)

(i) Platform (geomatics,
workflows, telematics)
(ii) Early Warning System
(EWS) already developed
and an action protocol
already developed and
implemented,
(iii) 150 people from 12
institutions/organizations
trained in EWS,
(iv) Four pilot areas
monitored

Monitoring is carried out
according to budgetary
and operational capacity.
There is no systematic
monitoring. SAG (in
agriculture areas) and
CONAF (protected areas)
do some monitoring but
the information is not
shared

 (i) Designed
platform
structure
(ii) Designed
EWS
(iii) 75
people
trained

(i) Approved
and
operational
platform
(ii)
Operational
EWS
(iii) 150
people trained
(iv) Four pilot
areas
monitored

Platform design
protocol

Monitoring
protocol

Participants
minutes

Monitoring report

Output 1.2.2. Spread and
adaptive zoning model per
management unit

A designed potential
distribution and spread
model of species

There is no operational
zoning for beaver
management

1 proposal 1 validated
final version

Beaver distribution
map.
Document of
spread trends

Output 1.2.3. Sub
Antarctic ecosystems
recovery indicators applied
in control and eradication
pilot sites

A matrix of recovery
indicators

There is no reference
framework to measure the
recovery of ecosystems
after eradication

1 proposal 1 validated
final version

Document of
criteria

81
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Output 1.2.4. Information
exchange protocols
between Chile and
Argentina at the regional,
national and binational
level

Protocol and procedures
protocol to be formalized
via administrative decision.

Binational information
exchange is not
systematic

1 proposal 1 approved
and validated
final version

Official records of
binational
agreements

Administrative
decisions

Outcome 1.3
Regional institutions and
civil society recognize the
importance of beaver
eradication practices and
restoration in the Region
of Magallanes, including
the recovery of riparian
forests with endemic
species.

a) MMA, SAG and
CONAF staff recognize the
importance of the
eradication of invasive
species to biodiversity and
productive areas of the
Region;

b) Staff of the MMA, SAG
and CONAF assigned to
control, management and
eradication of beaver,
implement best practices;

c) Number of members of
civil society with
improved knowledge and
attitude on the impact of
beaver as an invasive
species in agricultural
systems and vulnerable
ecosystems.

Little knowledge and
insufficient institutional
and citizens’ capacities to
control invasion. Lack of
communication and
awareness of beaver
problem

a) 50% staff
aware of the
problem
(20% are
women)

b)100%
implementin
g and
validating
best
practices

c) 2,000
people have
improved
their
knowledge
and attitude
on the
impact of
beaver (20%
are women)

a) 75% staff
aware of the
problem (30%
are women)

c) 3,000
people have
improved their
knowledge
and attitude on
the impact of
beaver (30%
are women)

Design and
sampling of
Knowledge,
Attitude and
Practices (KAP)
surveys

Report of surveys
results

PIR

M&E reports

Willingness of key
stakeholders (CONAF,
SAG, MMA) to train their
staff in beaver management
and early warning
techniques

Civil society is receptive to
project activities

Output 1.3.1. (i) Comprehensive
communication and

Scatter efforts of
communication and

1 initial
version

1 final version
complemented

Document of the
strategy

82
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Communication and
awareness raising
programmes for different
target audiences

sensitivity/education
strategy, including the
elaboration and distribution
of educational material

public awareness.
Incipient analysis of
stakeholders interests

with pilot
experiences
(component 2)

Lists of material
disseminated
Website

Meeting minutes

Output 1.3.2.
Capacity building
programme for key
stakeholders52	for the
management and
eradication of beaver

(i) 150 people trained in
management and
operational aspects
(operational zoning, control
and eradication,
monitoring, recovery-
restoration and research),
(ii) 140 people trained in
early warning

Personnel in charge of
planning and beaver
management activities
(professionals,
technicians and workers)
lack the necessary
training

i) 75

ii) 70

i) 150

ii) 140

Training material

Participants
minutes

Component 2: Demonstration activities of control, management and restoration in pilot areas
Outcome 2.1
Beaver invasion is under
effective control in
selected areas of native
forest and peatlands
ecosystem in the Region of
Magallanes and in the
recovery process of
riparian forests with
endemic species. 53

a) Number of hectares and
kilometres free of beaver
and under basic restoration
(i. process of recovery of
watercourses; ii. quantity
of organic matter in
basins)

b) Number of hectares and
kilometres under proven

a) 1. Beaver control in
Karukinka and Laguna
Parrillar National
Reserves according to
budget and operational
availability

a) 2. Watercourses
affected (baseline to be
defined in year 1 through
satellite images, as part of
a cooperation agreement
between FAO and Google
Earth)

a) 34,271
hectares/278
km free of
beaver and
34,271
hectares/278
km in
process to be
free of
beaver

a) 68,543
ha/574km of
channels free
of beaver

(i.
watercourses
freed from
beaver
recovered to
similar
conditions as
those
watercourses

Verification reports
of areas free of
beaver

PIR

M&E reports

Satellite images
(agreement FAO
– Google Earth)

Support from public and
private agencies involved in
control and eradication
activities

																																																								
52Key regional actors are officials from the MMA, CONAF, SAG, WCS, including technical staff at the office and field activities.
53Indicators of biodiversity recovery in terrestrial environments are applied to periods longer than those of the project (10-20 years).

83
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

early detection of beaver
invasion.

b) 0 not affected by
beaver; ii.
organic matter
in sediments
diminishes in
the basins
freed from
beavers)

b) Early
detection in
1,499,100
ha/13,660 km
of channels
hectares

Output 2.1.1. Beaver
eradication and basic
restoration method
designed and implemented
in Karukinka Park

(i) A demonstration pilot
activity of beaver
eradication in La Paciencia
sub-basin (132 km of
channels, 18,.481 ha), that
includes the disappearance
of new ditches monitored
during six months after the
end of the pilot;

0 (i) Inception
of pilot
activity

(ii)
Vulnerable
spread sites
identified

(iii) Design a
basic

(i) Pilot
activity is
executed

(ii) Vulnerable
spread sites
are identified

(iii) Basic
monitoring

Verification of
positive eradication
in pilot areas

Sites maps

Monitoring
protocol,

84
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

(ii) Protecting and
monitoring vulnerable
spread sites;
(iii) A basic restoration
monitoring system

monitoring
system

system is
established

monitoring reports,
systematization
document

Output 2.1.2. Beaver
eradication and basic
restoration method
designed and implemented
in Laguna Parrillar
National Reserve and
downstream private lands

(i) A demonstration pilot
activity for beaver
eradication from Laguna
Parrillar National Reserve
(442 km of channels,
50,062 ha), including the
elimination of new ditches
monitored during six
months after the pilot is
finished;
(ii) Public-private
cooperation strategies

0 (i) Inception
of pilot
activity

(ii) Design
and validate
public-
private
cooperation
strategies

(i) Pilot
activity is
executed

(ii) Public-
private
cooperation
strategies are
assessed

Verification of
positive eradication
in pilot areas

Summary
document of
strategies,
agreement minutes

Systematization
document

Output 2.1.3. Early
Warning System (EWS)
Method to be implemented
in the Southeast area of
Ultima Esperanza
province, including the
Torres del Paine National
Park

(i) An EWS in the
southeast area of the
Última Esperanza Province
(13,660 km of channels,
1,499,100 ha);
(ii) A set of assessed early
detection strategies;
(iii) A set of assessed
public-private cooperation
strategies;

0 (i) Inception
of an EWS
(ii) A set of
early
detection
strategies
identified
(iii) A set of
public-
private
cooperation
strategies
identified

(i) EWS is
executed
(ii) A set of
early detection
strategies
under
implementatio
n
(iii) A set of
public-private
cooperation
strategies
under
implementatio
n

EWS platform
(within CMWS
framework)

Minutes of
agreements on
strategies

Systematization
document

85
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Output 2.1.4.
Systematization of best
practices for beaver
eradication, invasion
monitoring and early
warning

Four beaver management
manuals: (i) detection, (ii)
control and eradication in
public property, (iii)
monitoring, (iv) restoration,
control and eradication in
multifunctional private
property.

0 4 proposals
of beaver
manuals in
the
validation
phase

4 validated Published manuals

Outcome 2.2. Beaver
invasion is under effective
control in multifunctional
private property in the
Region of Magallanes.

a) number ha/ number km
of channels in
multifunctional private
property free of beaver and
under restoration;
b) number ha of forests in
process of recovery
(recovery of lenga trees
Nothofagus pumilio and
Antarctic beeches
Nothofagus Antarctica in
progress in affected areas)

Private landowners
perform occasional
incipient eradication
activities

Significant impact on
farming systems

a) 22.621 ha
/225km free
of beaver
and in
process to be
free of
beaver

a) 45,243ha/
450km
hectares free
of beaver

b) 1000ha
forest in
process of
recovery

Verification reports
of areas free of
beavers

PIR

M&E reports

Commitment of rural
landowners to achieve local
eradication objectives is
maintained

Output 2.2.1. Sustained
control and restoration
methodologies for
multiple-use private
property.

(i) A pilot of species
eradication in the main bed
of Marazzi river (453 km
of beds, 45,243 ha),
monitored according to the
number of empty ditches
six months after the end of
the pilot;
(ii) A designed and
implemented data model on
spread and reinvasion;

0 i) Inception
of pilot
(ii) A data
model on
spread and
reinvasion in
process of
validation
(iii) A set of
public-
private
cooperation
strategies in

i) Pilot is
executed
(ii) A data
model on
spread and
reinvasion is
implemented
(iii) A set of
public-private
cooperation
strategies is
implemented
and assessed

Verification of
positive eradication
in pilot areas
Spread map
Minutes of
agreements on
strategies

Monitoring
protocol,
monitoring report

86
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

(iii) A set of implemented
and assessed public-private
cooperation strategies;
(iv) An established basic
restoration monitoring
system

process of
validation
(iv) A basic
restoration
monitoring
system in
process of
validation

(iv) A basic
restoration
monitoring
system is
established

Systematization
document

Output 2.2.2.
Systematization of a ‘best
practices’ model for
multifunctional private
property

A public-private
cooperation strategies
manual for the management
of beaver in multifunctional
property

0 1 Manual Published

Component 3: Results based management, monitoring, evaluation and dissemination
Outcome 3.1. Project
implementation based on a
results-based management
approach and application
of project findings and
lessons learned in future
operations facilitated.

Achievable and sustainable
project outcomes

Project Outcomes
Framework with
indicators, baseline and
goals of outcomes and
outputs validated with
key actors

30-40%
progress in the
achievement pf
project
outcomes

Project
outcomes are
achieved and
show
sustainability

Mid-term and final
evaluations

PIRs

Key actors adopt
management and
governance framework for
the eradication of beaver
and implement the CMWS

Output 3.1.1 Project
progress assessment and
monitoring system		

6 Biannual Project Progress
Reports (PPR).

3 biannual
PPRs

3 biannual
PPRs

PPR document

Output 3.1.2 Mid-Term
Independent Review
(MTR) and Final
Independent Evaluation
(FIE)

a) mid-term review report,
b) final evaluation report

 1 Mid-term
review

1 final
evaluation

Evaluations report

87
	

Outcomes chain Indicators Baseline Mid-term
target

Final goal Means of
verification

Assumptions

Output 3.1.3 Publication
and dissemination of best
practices and lessons
learned

Manuals of standardized
information on invasive
species for project partners’
staff. Best early warning,
control, management,
eradication and restoration
practices manuals for field
staff

 Systematizat
ion of
experiences

Publication of
manuals

Published texts

88
	

APPENDIX 2: WORK PLAN (results-based)

Output Activities
Responsible
Institution

Year 1 Year 2 Year 3

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Component 1: Management and governance framework, information, monitoring, early warning, participation and communication in the
Region of Magallanes

Output 1.1.1 Strategic and financial
plan for the management of beaver as
an invasive species

Revision of current eradication
plan, adjustment and new
proposal

PMU
MMA

Plan implementation in pilots of
component 2

Plan adjustment based on
lessons learned

Output 1.1.2 Coordination and
governance plan of beaver
management as an invasive species

Revision of current eradication
plan, adjustment and new
proposal

PMU
MMA
SAG

 CONAF

Plan implementation in pilots of
component 2

Plan adjustment based on
lessons learned

Output 1.1.3. Evaluation of current
and potential economic impact of
beaver in Patagonia

Information gathering PMU

Systematization
Submission and validation
Publication

Output 1.1.4. Validated regulatory
framework for beaver management at
municipal and regional level

Proposal of regional and
municipal regulations

PMU

Mass outreach of proposed
regulations

Validation of the regulatory
framework to be submitted for
approval and adoption

89
	

Output Activities
Responsible
Institution

Year 1 Year 2 Year 3

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Output 1.2.1. Coordinated
Information, Monitoring and Early
Warning System (CMWS)

Design of the virtual platform
virtual

PMU
MMA
WCS

Data collection from pilots
Staff training on the use of the
platform

Implementation of protocols and
monitoring of four pilot areas

Output 1.2.2. Spread and adaptive
zoning model per management unit

Operational zoning of the
Region of Magallanes

PMU
MMA

Data collection on spread of
species and upload to the
platform (1.2.1)

Identification of early warning
points and high vulnerable sites

Systematization of information
Output 1.2.3. Sub Antarctic
ecosystems recovery indicators
applied in control and eradication pilot
sites

Development of a matrix of
environmental recovery criteria

PMU
MMA
WCS

Definition of data monitoring,
collection and storage

Record of information from
pilots

Output 1.2.4. Information exchange
protocols at regional, national and
binational level between Chile and
Argentina

Design of an information
exchange protocol

PMU
MMA

Run tests and validation of
protocol

Adjustment of protocol and
adoption by binational
institutions

Output 1.3.1. Communication and
awareness raising programmes for
different target audiences

Adjustment and implementation
of a communication strategy for
general public

PMU

90
	

Output Activities
Responsible
Institution

Year 1 Year 2 Year 3

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Elaboration and distribution of
graphic, audio-visual and
electronic material, interactive
games, etc.

Communicati
on specialist

Website design 	 	
Adjustment and implementation
of a communication strategy for
government officials

Output 1.3.2. Capacity building
programme for key stakeholders54 for
the management and eradication of
beaver

Training for trappers, hunters
and supervisors

PMU
MMA
SAG

 CONAF

Training of conservation agents,
including rangers, in beaver
control and monitoring
techniques and activities related
to ecosystems restoration,
composition and resilience

Component 2. Demonstration activities of control, management and restoration in pilot areas

Output 2.1.1. Beaver eradication and
basic restoration method designed and
implemented in Karukinka Park

Systematic trapping and removal PMU
WCS

Verification of the eradication
and monitoring for possible
reinvasion

Partial removal of dams to
restore water flow

Restoration monitoring
Output 2.1.2. Beaver eradication and
basic restoration method designed and
implemented in Laguna Parrillar

Information gathering and
definition of the estimated
number of beavers

PMU
CONAF
Private

landowners

Systematic trapping and removal

																																																								
54Key regional actors are officials from the MMA, CONAF, SAG, WCS, including technical staff at the office and field activities.

91
	

Output Activities
Responsible
Institution

Year 1 Year 2 Year 3

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

National Reserve and downstream
private lands

Verification of the eradication
and monitoring for possible
reinvasion

Partial removal of dams to
restore water flow

Restoration monitoring
Output 2.1.3. Early Warning System
(EWS) Method to be implemented in
Torres del Paine

Design of the system within
CMWS framework (1.2.1.)

PMU
SAG

System implementation
Permanent control, monitoring
and prevention of reinvasion

Output 2.1.4. Systematization of best
practices for the eradication of beaver,
invasion monitoring and early warning

Workshop for exchanging
experience from the three pilots

PMU

Compilation of lessons learned
and draft manuals

Validation and publication
Output 2.2.1. Sustained control and
restoration methodologies for multiple-
use private property

Systematic trapping and removal PMU
WCS

Private
landowners

Verification of the eradication
and monitoring for possible
reinvasion

Partial removal of dams to
restore water flow

Restoration monitoring
Output 2.2.2. Systematization of a
‘best practices’ model for
multifunctional private property

Compilation of lessons learned PMU
Publication

Component 3: Results based management, monitoring, evaluation and dissemination

Project inception workshop PMU

92
	

Output Activities
Responsible
Institution

Year 1 Year 2 Year 3

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Output 3.1.1. Project progress
assessment and monitoring system

Submission of PPR biannual
reports

FAO

PIR
Output 3.1.2. Mid-Term Independent
Evaluation (MTE) and Final
Independent Evaluation (FE)

Design of Terms of Reference
and experts’ selection

FAO

Evaluation mission and
monitoring tools update (TT)

Submission of reports
Output 3.1.3. Publication and
dissemination of best practices and
lessons learned

Coordination of former outputs
publications

PMU

FAO

Project systematization and
compilation of best
dissemination practices

93
	

APPENDIX 3: RESULTS BASED BUDGET

Oracle code and description
Unit

No
of

Units

Unit
cost

Component
1

Management
and

governance
framework

Component 2
Demonstration

activities

Component
3: M&E PM GEF Year 1 Year 2 Year 3

 Total Total Total

5300 Salaries professionals

Operations Officer month 36 2.849 0 0 0 102.566 102.566 34.189 34.189 34.189

5300 Sub-total salaries professionals 0 0 0 102.566 102.566 34.189 34.189 34.189

5570 International Consultants

Sub-total international Consultants 0 0 0 0 0 0 0

National consultants

Project Coordinator (PMU) month 36 5.000 121.000 30.909 28.091 180.000 60.000 60.000 60.000

Technical Assistant (PMU) month 36 2.000 62.188 9.812 0 72.000 24.000 24.000 24.000

Administrative Assistant (PMU) month 36 1.100 20.840 12.505 6.255 39.600 13.200 13.200 13.200

4 Consultants for regional and local
regulation

month 24 2.000 48.000 0 0 48.000 24.000 24.000

CMWS Consultant (implementation)
lump
sum

1 33.200 33.200 0 0 33.200 16.600 16.600 0

Zoning Consultant
lump
sum

1 18.000 18.000 0 0 18.000 18.000 0 0

EWS pilot professionals
lump
sum

1 28.400 0 28.400 0 28.400 7.100 14.200 7.100

Pilots systematization consultants
lump
sum

1 49.000 0 49.000 0 49.000 0 19.000 30.000

Sub-total national Consultants 303.228 130.626 34.346 468.200 162.900 171.000 134.300

5570 Sub-total consultants 303.228 130.626 34.346 468.200 162.900 171.000 134.300

5650 Contracts

94
	

Public bidding economic study contract 1 110.000 110.000 0 0 110.000 74.000 18.000 18.000

CMWS design consultancy contract 1 56.000 56.000 0 0 56.000 37.333 18.667 0

Mid-term review contract 1 23.450 0 23.450 23.450 0 0 23.450

Final evaluation contract 1 50.000 0 50.000 50.000 0 0 50.000

LOA WCS contract 1 306.154 36.548 269.606 0 306.154 102.051 102.051 102.051

Design communication strategy contract 1 84.000 84.000 0 0 84.000 28.000 28.000 28.000

Website contract 1 12.000 12.000 0 0 12.000 12.000 0 0

Terminal report contract 1 6.650 0 0 6.650 6.650 0 0 6.650

5650 Sub-total Contracts 298.548 269.606 80.100 648.254 253.385 166.718 228.151

5900 Travel

Pilots technical consultants travel global 1 216.493 51.450 155.020 10.023 216.493 72.164 72.164 72.164

PMU and consultants travel global 1 144.328 34.300 103.346 6.682 144.328 48.109 48.109 48.109

Final evaluation international travel global 1 37.485 23.200 0 14.285 37.485 12.495 12.495 12.495

5900 Sub-total travel 108.950 258.366 30.990 398.306 132.769 132.769 132.769

5023 Training and workshops

Management plan definition meetings
and workshops

event 36 1.389 54.300 0 0 54.300 18.100 18.100 18.100

Governance mechanism meetings event 6 1.720 17.200 0 0 17.200 5.733 5.733 5.733

Economic impact study workshops workshop 6 1.290 12.900 0 0 12.900 4.300 4.300 4.300

Regulations proposal workshops workshop 10 1.720 17.200 0 0 17.200 5.733 5.733 5.733

CMWS training event 20 1.387 27.740 0 0 27.740 9.247 9.247 9.247

Binational workshops per protocol workshop 20 1.750 35.000 0 0 35.000 11.667 11.667 11.667

Inception workshop, quarterly meetings,
steering committee, presentation audit
results

event 19 1.018 0 0 19.350 19.350 6.450 6.450 6.450

Relevant partners training event 36 1.389 50.000 43.000 0 93.000 31.000 31.000 31.000

Civil society training event 36 1.389 50.000 0 0 50.000 16.667 16.667 16.667

95
	

5023 Sub-total training 264.340 43.000 19.350 326.690 108.897 108.897 108.897

6000 Expendable procurement

CMWS expendable
lump
sum

1 250 5.250 0 0 5.250 5.250 0 0

Communication expendable
lump
sum

1 20.800 20.800 0 0 20.800 0 10.400 10.400

Pilots expendable
lump
sum

1 33.696 0 33.696 0 33.696 25.272 8.424 0

Edition and printing
lump
sum

1 54.000 0 24.000 30.000 54.000 0 0 54.000

Expendable PMU
lump
sum

1 7.396 0 0 7.396 7.396 2.958 1.479 2.958

6000 Sub-total expendable procurement 26.050 57.696 37.396 121.142 33.480 20.303 67.358

6100 Non-expendable procurement

PMU equipment
lump
sum

1 27.450 27.450 0 0 27.450 27.450 0 0

CMWS equipment
lump
sum

1 15.250 15.250 0 0 15.250 15.250 0 0

Pilots equipment
lump
sum

1 32.794 0 32.794 0 32.794 32.794 0 0

6100 Sub-total non-expendable procurement 42.700 32.794 0 75.494 75.494 0 0

6300 GOE budget

Miscellaneous including contingencies
lump
sum

1 13.330 4.000 4.500 4.830 13.330 4.443 4.443 4.443

6300 Sub-total GOE budget 4.000 4.500 4.830 13.330 4.443 4.443 4.443

TOTAL 1.047.816 796.588 207.012 102.566 2.153.982 805.557 638.318 710.107

	

96
	

SUBTOTAL Comp 1 1.047.816,00 49%

SUBTOTAL Comp 2 796.588,00 37%

SUBTOTAL Comp 3 207.012,00 10%

SUBTOTAL Manejo Proyecto 102.566,00 5%

TOTAL GEF 2.153.982,00 100%

budget final English

97
	

APPENDIX 4: RISK MANAGEMENT MATRIX

Risk Level Mitigation measures

National and subnational authorities do not
include IAS management measures, including
beaver, in their institutional priorities.

Low The NBSAP, developed through a participatory process, identifies the impact of IAS and establishes the
need for IAS management. The project deals specifically with the barriers that impede the implementation
of management measures by regional institutions of Magallanes. Specifically, the project mitigates the risk
through awareness-raising and specific training for target audiences, including officials and decision makers
of the institutions involved in the eradication of the beaver. The consultation processes carried out during
the design stage, allowed the regional authorities of Magallanes to work in planning activities during project
implementation, and agree on field activities related to staff training needs (according to their
responsibilities, as mentioned above), the identification of pilot sites, recognition of the ecological diversity
of the territory, land tenure and social conditions to classify the different realities that exist in Magallanes.
Consultation and awareness raising programmes with municipalities will facilitate the implementation of
local practices. Awareness, information and outreach programmes for the civil society will also help to
position the need for IAS control in the territory. Coordination with the GEF 4330 project in Chile and GEF
4768 project in Argentina will allow a better positioning at the local, national and international policy level.

Potential funding gaps in the next EECP phase Low The project will consider the necessary steps to agree on a participatory design of the action plan which
includes a financial component in terms of costs as well as funding sources. Furthermore, the economic
impact study of the beaver will provide the elements to negotiate additional resources. The participation of
the private sector (breeders, forest and tourism) is an additional source of funding. The adoption of practices
on private lands, based on the interest of eradicate IAS, will lead to the restoration of the same. Once these
groups are trained in best practices implementation, they may apply them to their own territories with the
assistance of government agencies.

98
	

Risk Level Mitigation measures

Climate change could increase the rate of
invasion or lead to another beaver-related
threat

Moderate IAS’s threat to vulnerable ecosystems increases when they adapt to new conditions posing a risk of
introduction or re-invasion, augmented by an increase in the number of extreme events (floods, droughts,
etc.) or higher stress on native species which increases vulnerability. The Second National Communication
to the UNFCCC (MMA, 2011) provides good detailed prospective models for the whole country, including
the region of Magallanes, reporting on the prioritization of activities in the future management system. The
project develops capacities for proactive and adaptive management enabling a more robust response to less
favourable conditions as the ones projected in future climate scenarios. Climate change variables are
monitored over relatively longer periods of time, beyond the PPG implementation, making difficult, during
the design phase, to draw conclusions for the implementation phase. However, some conditions were
identified that will help to develop strategies, namely, the role of tides and currents in the spread of the
beaver, which enables to identify spread models and vulnerable sites, and hence, propose actions for beaver
invasion control, management and early warning.

Local communities and/or key stakeholders are
not fully committed or do not adopt the
practices proposed

Low The project supports and coordinates efforts to ensure that the plan integrates key stakeholders and
understands their motivation and interests (Outcome 1.3). On the other hand, increasing institutional
capacities and a thorough review of the institutional framework should reduce the number of practices
against the objective of the project. Communication activities during the project aim at raising stakeholders’
awareness of the IAS problem. Stakeholders of local communities, private sector, civil society, academia,
were invited to participate in the design phase of this project. Workshops, site visits and landowners’ visits
were made to define training needs to address the problem recognized by these groups. At the local level,
no stakeholders opposed to the project implementation were identified. There may be some resistance from
animal defenders’ groups, mainly based in the Metropolitan Region. During the implementation of the
project, all internationally agreed standards in terms of humanitarian measures will be observed, because
of conviction of the staff involved and to reduce the negative connotation that such intervention may have
on people.

99
	

Risk Level Mitigation measures

There is no access to private properties. Low Consultations during the PPG phase and those foreseen in the project, suggest that the incorporation of
farmers, as partners of the institutions participating in the project, would help to mitigate risks. By way of
example, two private landowners have committed their participation in pilot activities. Agreements with
private landowners were achieved during the PPG (including project endorsement letters), but given the
nature of the property, their interest may lessen or the property may change ownership what would end up
in new negotiations.

Restoration of ecosystems does not occur
spontaneously or cannot be carried out after
successful control and eradication operations

Low There are enough pristine ecosystems in Patagonia that can provide genetic material within proximities,
including the same watersheds, for the reproduction of the main plant species. The project includes
restoration activities to demonstrate the most appropriate and cost-effective methods. The scientific
evidence compiled during the design phase of the project provides the basis to estimate this risk as minimal.
The workshop ‘Designing pilots to manage beaver invasion in Patagonia’ was held in Punta Arenas, March
2015, during the PPG phase. Reference states for ecological restoration of ecosystems and management
practices were analysed. During the session, input was received from the experience of forest restoration in
Torres del Paine after the fire in 2010, the restoration plan of Cohiue forest in Magallanes, the work
experience of SEREMIS of the Ministry of Agriculture and the MMA with seeds and the experience of the
Centre for Agricultural and Environmental Studies of Magallanes. However, it is worth noting that
restoration of temperate forests takes time before showing any changes, which may not be in line with the
time framework of this project. Nevertheless, if there is no negative impact caused by flooding, the
ecosystem will tend to restore itself. If there is an intervention, the process may be speeded up, but the forest
will not be fully recovered within three years, which is the time framework of the project.

100
	

APPENDIX 5: PROCUREMENT PLAN

Reference	 Item	

description	
Unit	 Estimated	

amount	
Estimated	
cost	

Unit	
price	

Request	
method55	

Purchase	
method56	

Buyer57	 Estimated	
call	 for	
tender	
date	

Estimated	
contract	
date	

Estimated	
delivery	
date	

Final	
destination	
and	
delivery	
terms	

State58	 Other	
considerations	

	 	 	 	 	
	 	 	 	 	
	 	 	 	 	
	 	 	 	 	

																																																								
55Request quotation, request proposals, invitation to tender.
56Direct purchase, reutilization of tender products, United Nations framewok, etc.
57CSAP, Out the headquarters, Procurement mission.
58This column will be updated in the phase of implementation and follow up.

101
	

APPENDIX 6: TERMS OF REFERENCE

Name
Title Project Coordinator
Division/Department
Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE

MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration
Report to Title National Project Manager
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes, 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES

 Organize and participate in the inception workshop, revision and planning the annual work plan and budget

(AWP/B) and annual progress and monitoring workshops with local stakeholders and other organizations
involved in the project implementation.

 Provide technical supervision and guidance to partners in the execution and implementation of project
activities, regular field visits.

 Conduct permanent field supervision and provide permanent orientation to the field technical staff and
project executing partners.

 Coordinate daily communication between the Project Management Unit and project partners. SEREMI de
Medio Ambiente.

 Conduct the project, the Management Unit and execute the AOP (Annual Operational Plan) and the project
according to the PRODOC.

 Perform ongoing monitoring with project staff and partners about the risks of the Project, taking into
account the Risk Matrix and ensure that mitigation measures proposed in the PROPDOC are implemented
and propose alternatives, if appropriate. Prepare biannual progress reports (SEPR), in coordination with
Project specialists.

 Support FAO/LTO in the preparation of the Project Implementation Report (PIR).
 Prepare reports on cash/in-kind co-financing from co-financiers and other partners not considered in the

Project Document.
 Help out with the organization of the mid-term and final evaluation of the project, in close collaboration

with the Executing Partners of the Project, the FAO Evaluation Office, the FAO Technical Unit and FAO-
GEF Coordination Unit.

 Coordinate and perform M & E activities, including: i) regular field visits to M & E sites; ii) monthly
monitoring, output progress and outcome indicators; iii) provide technical and operational guidance to the
staff of participating institutions, and iv) propose any changes to the Project execution strategies, if the
project is not working as expected.

 Coordinate the revision and approval of the Terms of Reference and technical specifications of the
corresponding contracts.

 Coordinate the work of other specialists and consultants hired for the execution of the project.

102

KEY PERFORMANCE INDICATORS
1. Submission of the AWP/B, and approval
2. Submission of the IPP, and approval
3. Submission of the PIR, and approval

REQUIRED COMPETENCES
 Professional with a Bachelor’s degree in natural resources, namely Biologist, Agronomist, Veterinarian, Forest

Engineer, etc. A Postgraduate Degree in natural resources management would be desirable.
 Accredited work experience in national public management, project management and leadership of professional

teams, multi-sectoral environmental management projects; development of management tools and institutional
issues in natural resources, environmental science and natural resources management.

 Experience working with public and private sectors, NGOs and multicultural environments in coordination,
negotiation and leadership tasks and with international and/or national technical experts and scientists.

 Knowledge and experience with environmental regulations in Chile and managerial work with the public sector.
 Experience in mid-term and long-term project management with funds from various sources (public-private-

international). Experience with the public sector, project management and experience in management, control
and administration of financial instruments and resources (bidding funds, regional funds and others) will be highly
valued.

 Competences, abilities and skills in oral and written communication, coordination and teamwork, leadership,
conflict resolution and negotiation, work under pressure within deadlines and consultation processes in the public-
private sector.

 Availability for frequent field trips.

	
Name
Title Technical assistant
Division/Department
Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE

MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration
Report to Title Project Coordinator
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES

1. Assistance to the project coordinator in monitoring the activities of the project, in especial, restoration
activities.

2. Facilitate the participation of stakeholders involved in the project.
3. Organize project outreach activities (e.g., documents, calls, presentations).

KEY PERFORMANCE INDICATORS

 Submission of the AWP/B, and approval
 Submission of the IPP, and approval
 Submission of the PIR, and approval

103

REQUIRED COMPETENCES
 Biologist, natural resources or alike.
 5 years of work experience in the region of Magallanes.
 Knowledge and previous experience working with project developers and executing partners.

	
Name
Title Logistics Assistant
Division/Department
Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE

MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration
Report to Title
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES

 Assistance to the project team and partners in the workshops logistics: send invitations, participants
follow-up, find the venue, outsource services, etc.

 Assistance to the project team and partners in travel procedures: authorizations, clearance, etc.
 Carry out the necessary and timely procedures about all operational requirements for issues related to

staff, equipment, material and disbursements, in coordination with the FAO Operations Office in Santiago
de Chile.

KEY PERFORMANCE INDICATORS
Activities report

REQUIRED COMPETENCES

 Management, Secretary studies
 At least three years of experience in development projects management
 Knowledge of the administrative process of donation funds
 Fluency in English

	
	

Name
Title OPERATIONS OFFICER
Division/Department
Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE

MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration

104

Report to Title FAOR Chile
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES
Under the general supervision of the FAO Representative in Chile (Budget Holder) and in close collaboration with
the PMU and the executing project partners, the Operations Officer will have the operational responsibility for
timely delivery of the project outcomes. In particular, it will carry out the following tasks:

1. Ensure timely implementation of project activities in support of the outcomes-based plan, through operational
and administrative procedures according to FAO rules and regulations.

2. Coordinate the operational arrangements of the project through contractual agreements with key project
partners.

3. Make the necessary arrangements for the signing and execution of the Letters of Agreement (LOA) and the
Government Cooperation Programme (GCP) with relevant project partners.

4. Maintain the links between FAO departments and donors, finance, human resources and other units as needed.
5. Manage the project budget on a day to day basis, including monitoring of the availability of cash, budget

preparation and budget revisions that must be performed by the Technical Manager and the National Project
Manager.

6. Ensure the accurate record of all relevant data for the operational, financial and outcomes-based supervision.
7. Ensure that the relevant expenditures, forecasts and progress reports against work plans and project closure,

are prepared and submitted in accordance with the FAO and the GEF procedures and reporting formats,
schedules and communication, as necessary.

8. Participate and represent the project in collaborative meetings with project partners and the Project Steering
Committee, as needed.

9. Undertake missions to monitor the outcomes-based budget and to resolve outstanding operational issues, as
appropriate.

10. Be responsible for outcomes obtained within the area of work and ensure that issues affecting the project
implementation and success are brought to the attention of the highest authorities through the Budget Holder
in a timely manner.

11. In consultation with the FAO Evaluation Office, LTO and FAO-GEF Coordination Unit, support the
organization of the mid-term and final evaluations and provide input to the project budget.

12. Other tasks required.

KEY PERFORMANCE INDICATORS
 Biannual financial reports
 PIR financial portion

REQUIRED COMPETENCES
a) Bachelor’s degree in Economics, Business Administration or alike.
b) Five years of experience in project management and operation of natural resources, including field experience

in developing countries.
c) Proven working capacity and ability to establish working relationships with government and non-

governmental representatives.
d) Knowledge of the FAO project management systems.	

	
Name
Title Consultancy on Communication and Participation
Division/Department

105

Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE
MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration
Report to Title
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES
This consultancy be responsible for Output 1.3.1. Communication and awareness programmes will contribute to the
success of the project, incorporating communication criteria with the primary objective of achieving stakeholders
support, namely: local, regional and national public opinion; authorities and NGOs, among others. The Programme
will be carried out during the project execution to support a cost-efficient and sustainable implementation of beaver
management and control pilots and then, the whole eradication programme. This Programme should include different
strategies for different stakeholders, a communication platform, a specific strategy to facilitate the effective
participation in prevention, monitoring and control activities for farmers, rural workers, tourists and tour operators,
staff from public and private institutions, fishermen, armed forces and local politicians (stakeholders).

1. Adjust and implement an overall communications strategy for the project, aimed at raising awareness among

stakeholders, particularly local people and sectors affected by the beaver, on its impact and control and eradication
measures.

2. Outline the communication variables to the project management team which should be considered in taking
decisions and activities.

3. Mapping stakeholders from the communication standpoint.
4. Design specific strategies and an action plan for each stakeholder.
5. Develop detailed accounts for each stakeholder, aligned with the strategy.
6. Develop appropriate contents for each account.
7. Lead the relationship with the media, including free campaigns, if appropriate.
8. Provide the necessary communication and relational skills to the persons participating in the project, to perform

their functions accordingly. Hence, bidders shall submit proposals of a training programme, considering that the
cost of it should not be included in the cost of the proposal.

9. Propose goals and indicators to monitor the impacts of the communication and awareness activities to support
the continuous improvement of the programmes.

KEY PERFORMANCE INDICATORS
 Adjusted strategy
 Strategy implementation
 Design of communication material
 Workshop facilitation
 Systematization of the experience

REQUIRED COMPETENCES
 Professional in the field of communications with five years of experience in qualitative communication

diagnosis.
 Experience in training courses on themes related to social and soft skills.

106

 Preferably knowledge and previous work with stakeholders and sectors of Patagonia.
 Availability to travel to Magallanes.
 Proven ability to write.

	
	
	

Name
Title Study of the economic, social and cultural impact of the beaver invasion in

Tierra del Fuego and over of the Magellan region.

Division/Department
Programme/Project Number STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE

MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR
CANADENSIS), AN INVASIVE ALIEN SPECIES IN THE CHILEAN
PATAGONIA

Location Punta Arenas, Chile
Estimated starting date Duration
Report to Title
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

ACTIVITIES
The main objective of the study is to have detailed information to make the most appropriate policy decisions to
address the beaver invasion in Magellan territory (output 1.1.3). Specifically, it shall provide evidence to explain and
detail the consequences, advantages and disadvantages of the following alternatives of action: 1) not to carry out
actions to mitigate and/or control of the beaver in the territory; 2) implement one or more programmes of harm
reduction and control of invasion of Magallanes; 3) implement one or more beaver containment programmes in a
specific territory (e.g., Tierra del Fuego island or region of Magallanes); 4) Implement the total eradication of the
species C. canadensis in the region.

Specific objectives
The specific objectives of the Study are:
1. The current estimated extent of the damage and ecological impact of the C. canadensis on local ecosystems have

been refined and specified.
2. There is a conceptual framework to identify (at least qualitatively) not only the economic but also social, cultural

and political impacts.
3. There is an economic and financial estimation of damages and impacts.
4. There is socioeconomic impact projection for each of the alternatives specified in paragraph (general objective)
5. There is a clear map of the advantages and disadvantages of implementing the various alternatives to address the

beaver invasion.
6. Financing and co-financing alternatives have been identified.

Methodology
Considering that, the general methodological orientation of the action plans to deal with this invasive species is the
damage and/or socio-economic impacts on current and future ecosystems, the methodological analysis should
consider at least two key aspects:

1) Identification and quantification of current and future (potential) damages and impacts applying the criterion
of the best possible value of use/non-use of damaged ecosystems;

107

2) Specify the costs associated with the restoration of damages and impacts (if possible and, if not, justify why
restoration is not feasible).

It should be noted that in both cases, the traditional cost-benefit analysis is not adequate to properly quantify the
amount of ecosystem damage. The current monetary estimates of the damage caused by C. canadensis are those made
Skewes et. al in 199959, who calculated the loss with reference to the timber lost due to the invasive species.
The calculation methodology of the study should also model the damage and impact using conventional cost-benefit
methodologies for comparative purposes and consolidate more suitable criteria to deal with damage to the natural
heritage or ecosystems. It is important to have both types of evaluation to facilitate the funds for restoration (if any)
of the true extent of the damage caused by the C. canadensis, as well as to refine the most suitable lines of action for
its control.
The specific methodology to be used in the study may be that of the Total Economic Value (TEV), to calculate the
highest possible values of use/non-use, or similar methodological applications, to ensure that these higher values of
use/non-use are effectively identified in the study.
In addition, the methodology must reconcile its content with the methodological framework being used in similar
processes at the Ministry of Environment. Likewise, the methodological framework should include the socialization
of the methodology and results with all relevant social actors at the national, regional and local level.
As part of the required components of the study, at least the following field activities should be considered:

1) Interviews to the population directly affected by the presence of beaver, especially in Tierra del Fuego. This
target population should include a reasonably robust sample of livestock farms and forest land in Tierra del
Fuego and the villages of Porvenir, Cameron and Cerro Sombrero.

2) Field exploration of the damage caused by the C. canadensis and compare such damages to those reported
in previous studies.

3) Carry out at least two information/participatory workshops on the results of the study (one in Porvenir and
the other in Punta Arenas).

Expected outputs/outcomes from the study
As an extension of the methodological framework, the consulting company responsible for the study shall explicitly
record the expected outcomes of the study, to be determined by the company, in close connection with the objectives
(general and specific) of the same. These outcomes should include quantitative performance indicators (exceptionally,
only qualitative indicators) and the corresponding means of verification.
These are considered essential components of the proposal, to ensure that suitable means of outcomes monitoring,
reporting and verification are established.

Responsibilities
The consulting company responsible for the study, shall appoint a professional team in charge of carrying out the
work, which should include, at least, an environmental engineer, an economist, or a professional with expertise in
environment and development problems.
Notwithstanding the number of people making up the professional team, a project manager shall be designated, who
will responsible to the relevant authorities of MMA, FAO, and other government officials at the national, regional
and local level.
The project manager will be the spoke person of the consulting company and responsible to counterparties designated
by the MMA, FAO or other government officials at the national, regional and local level.
KEY PERFORMANCE INDICATORS

 Information gathering
 Presentation of the report during a workshop with the Government
 Adjustment of the report based on the workshop results

REQUIRED COMPETENCES
 A consulting company with at least five years of experience in socioeconomic impact analysis, ecosystem

services and different schemes of natural resources management.
 Minimum five years of experience in the design of socioeconomic impact study methodologies in strategic

sectors, depending on the sustainable management of natural resources and ecosystem services (preferably,
ecosystems in Patagonia).

																																																								
59 SKEWES, O., F. GONZALEZ, L. RUBILAR, M. QUEZADA, R. OLAVE, V. VARGAS & A. AVILA. Research, utilization and Control of the Beaver (Castor
canadensis) in Tierra del Fuego and Navarino islands. Final Report, Servicio Agrícola y Ganadero (SAG) XII Regional, Magallanes and the Chilean Antartica, 1999.

108

Appendices

Gantt Chart of the study

 MONTH
ACTIVITY

1 2 3 4 5 6 7 8 9 10 11 12

1.1 Surveys’ preparation,
conducting and processing

1.2 Field trips SCL-PUQ
1.3 Land damage prospecting

1.4 First progress report: updated
damage, survey results,
methodological proposal and
harmonization

1.5 Evaluation and calculation of
current damage (dual
methodology)

1.6 Evaluation and calculation of
potential damage (dual
methodology)

1.7 Modelling and appraisal of
alternative actions (three
scenarios)

1.8 Field trips SCL-PUQ:
1.9 Methodology socialization,
inclusion of key stakeholders,
adjustment and final
harmonization

1.10 Second progress report:
preliminary evaluation of damage
and modelling scenarios

1.11 Field trips SCL-PUQ
1.12 Outreach workshops (2)
1.13 Final report: Reception and
approval

Activities

1.1 Survey preparation, conducting and processing
1.2 Field trip SCL-PUQ
1.3 Field damage survey
1.4 First progress report: updated damage, survey results, methodological proposal and harmonization
1.5 Evaluation and calculation of current damage (dual methodology)
1.6 Evaluation and calculation of potential damage (dual methodology)
1.7 Modelling and appraisal of alternative actions (three scenarios)
1.8 Field trip SCL-PUQ:
1.9 Methodology socialization, inclusion of key stakeholders, adjustment and final harmonization
1.10 Second progress report: preliminary evaluation of damage and scenarios modelling
1.11 Field trip SCL-PUQ
1.12 Outreach workshops (2)
1.13 Final report: Reception and approval

109
	

APPENDIX 7: GEF TRACKING TOOL

BD TT

110
	

APPENDIX 8: SOCIAL AND ENVIRONMENTAL REVIEW

Would the project, if implemented? Not Applicable No Yes Unknown
I. FAO VISION/STRATEGIC OBJECTIVES
Be in line with FAO’s vision? X
Be supportive of FAO’s strategic objectives? X

II. FAO KEY PRINCIPLES FOR SUSTAINABILITY IN FOOD AND AGRICULTURE
Improve efficiency in the use of resources? X
Conserve, protect and enhance natural resources? X
Protect and improve rural livelihoods and social well-being? X
Enhance resilience of people, communities and ecosystems? X
Include responsible and effective governance mechanisms? X

ESS 1 NATURAL RESOURCES MANAGEMENT
 Management of water resources and small dams

Include an irrigation scheme that is more than 20 hectares or withdraws more than 1000 m3/day of water? X
Include an irrigation scheme that is more than 100 hectares or withdraws more than 5000 m3/day of water? X
Include an existing irrigation scheme? X
Include an area known or expected to have water quality problems? X
Include usage of non-conventional sources of water (i.e. wastewater)? X
Include a dam that is more than 5 m. in height? X
Include a dam that is more than 15 m. in height? X
Include measures that build resilience to climate change? X
 Tenure

Negatively affect the legitimate tenure rights of individuals, communities or others1? X
ESS 2 BIODIVERSITY, ECOSYSTEMS AND NATURAL HABITATS

Make reasonable and feasible effort to avoid practices that could have a negative impact on biodiversity, including agricultural
biodiversity and genetic resources?

 X

Have biosafety provisions in place? X
Respect access and benefit-sharing measures in force? X
Safeguard the relationships between biological and cultural diversity? X
 Protected areas, buffer zones and natural habitats

Be located such that it poses no risk or impact to protected areas, critical habitats and ecosystem functions? X
ESS 3 PLANT GENETIC RESOURCES FOR FOOD AND AGRICULTURE

 Planted forests
Have a credible forest certification scheme, national forest programmes or equivalent or use the Voluntary Guidelines on
Planted Forests (or an equivalent for indigenous forests)?

X

ESS 4 ANIMAL - LIVESTOCK AND AQUATIC- GENETIC RESOURCES FOR FOOD AND AGRICULTURE
Involve the procurement or provision of pesticides? X
 Aquatic genetic resources

Adhere (Aligned) to the FAO Code of Conduct for Responsible Fisheries (CCRF) and its related negotiated instruments? X

																																																								
1 In accordance with Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of National Food Security (VGGT)

http://www.fao.org/docrep/016/i2801e/i2801e.pdf

111
	

Be aligned, where applicable, with FAO’s strategic policies established in the FAO Technical Guidelines for Responsible
Fisheries (including aquaculture)?

X

 Livestock genetic resources
Be aligned with the Livestock Sector Strategy including the animal disease, public health and land degradation provisions? X

ESS 5 PEST AND PESTICIDES MANAGEMENT
Involve the procurement or provision of pesticides? X
Result in increased use of pesticides through expansion or intensification of production systems? X
Require the disposal of pesticides or pesticide contaminated materials? X

ESS 6 INVOLUNTARY RESETTLEMENT AND DISPLACEMENT
Avoid the physical and economic displacement of people? X

ESS 7 DECENT WORK
Adhere to FAO’s guidance on decent rural employment, promoting more and better employment opportunities and working
conditions in rural areas and avoiding practices that could increase workers’ vulnerability?

X

Respect the fundamental principles and rights at work and support the effective implementation of other international labour
standards, in particular those that are relevant to the agri-food sector?

 X

ESS 8 GENDER EQUALITY
Have the needs, priorities and constraints of both women and men been taken into consideration? X
Promote women’s and men’s equitable access to and control over productive resources and services? X
Foster their equal participation in institutions and decision-making processes? X

ESS 9 INDIGENOUS PEOPLES AND CULTURAL HERITAGE
Are there any indigenous communities in the project area? X
Are project activities likely to have adverse effects on indigenous peoples’ rights, lands, natural resources, territories,
livelihoods, knowledge, social fabric, traditions, governance systems, and culture or heritage (tangible and intangible)?

X

Are indigenous communities outside the project area likely to be affected by the project? X
Designed to be sensitive to cultural heritage issues? X

	

	

Risk classification
certificate signed

112
	

Risk classification certificate
After completing the Social and Environmental Control Matrix, the LTO completes and certifies:

A. Risk classification

1. Record the risks identified in the Social and Environmental control matrix

The project will be carried out in areas where there is no presence of indigenous population.

2. Has the project site and the surrounding area been visited by the undersigned?

X Yes No

B. Consultation with stakeholders

Partner identification Date Participants Location
Private landowners July/2014 12 Punta

Arenas
Project regional partners (CONAF, MMA, SAG) July/2014 10 Punta

Arenas
Field staff at Karukinka July/2014 8 Tierra del

Fuego

1. Sum up the risks identified during the consultation process

A. Neither social nor environmental risks where identified in the region. The groups
consulted mentioned the environmentalist groups of the Metropolitan Region as
potential opponents of the project only.

2. Have other stakeholders expressed concern about the project?

No. It is believed that animal defenders groups in the Metropolitan Region of Chile, may identify the beaver
control actions as not ‘humanitarian’. However, in the region of Magallanes, due to the negative impact of the
species on ecosystems and private lands, people are aware of the species control activities. The project
mitigates the risk by providing support to raising awareness and training to specific target audiences, including
officials and decision-makers of the institutions involved in the Project.

The LTO endorses the previous information

Date ______________

Signature __________

X	 Low	 	 Moderate	 	 High	

Project Symbolo: GCP/CHI/034

Project Title: STRENGTHENING AND DEVELOPMENT OF INSTRUMENTS FOR THE
MANAGEMENT, PREVENTION AND CONTROL OF BEAVER (CASTOR CANADENSIS), AN
INVASIVE ALIEN SPECIES IN THE CHILEAN PATAGONIA

113

APPENDIX 9 DRAFT LETTER OF AGREEMENT FAO – WCS

This text will be reviewed and completed during the project inception phase.

ANNOTATED SUMMARY OF THE DRAFTING OF THE UNIFIED APPENDIX 1 OF THE LETTER OF

AGREEMENT

1. Background information
In November 2013 the GEF (Global Environment Facility) Council approved the Project Identification Form (PIF)
Strengthening and development of instruments for the management, prevention and control of beaver (Castor
canadensis), an invasive alien species in the Chilean Patagonia. This project was submitted by the Ministerio del Medio
Ambiente (MMA), Corporación Nacional Forestal (CONAF), Chilean NGO Wildlife Conservation Society (WCS) and
Servicio Agricola y Ganadero (SAG). The PIF has three components (1) Project management and governance
framework, information, monitoring, early warning system, communication and participation; (2) Demonstration
activities; and (3) Project progress monitoring and dissemination of the information.
The project identifies FAO as the executing agency for the GEF project, due to the experience of FAO in themes related
to biodiversity conservation and ecosystems management, including Invasive Alien Species (IAS) and protection of
plants, trees, forest landscapes, aquatic species, wildlife and livestock. WCS has staff and offices at the Region of
Magallanes and the Chilean Antartica and years of experience managing the threat posed by the beaver in the region
and the land managed by it, Karukinka Park, located in Tierra del Fuego, what eases the demonstration work,
systematization and dissemination of experiences related to the beaver eradication process. In order that the Service
Provider could render the Services, FAO will pay partial amounts based on the activities carried out and delivery of
outputs as specified below.

2. Mandate

2.1 Definition of activities, services provided and outputs

1. Participation in the activity 1.2.4 Strengthening an Early Warning System (EWS).
Description of the activity: The existing design (SAG) will be reviewed and improved and an agreed alerts
protocol will be developed for all the participating institutions. At least 150 people of 12
institutions/organizations will be trained for its implementation.
Description of WCS services: A diagnosis will be made from the review of what has been previously done
by the SAG to develop a protocol of action and design and implement training for the staff involved in it.
Verifiable output(s): Flow chart of EWS operations between public and private actors, to expand and
enhance the system of the Ministry of Agriculture.

2. Participation in the activity 1.2.5 Sub Antarctic ecosystems recovery indicators applied in control and
eradication pilot sites. Description of the activity: A matrix of environmental recovery criteria will be
developed for sites affected by the presence of the beaver, from the best available evidence. This matrix
will be applied at least to the pilot sites.
Description of WCS services: According to the experience compiled during the implementation of the
pilots and based on experts’ consultation, the applicability of theoretical restoration criteria will be
evaluated on the basis of the experience available in Chile and Argentina, and the foundations will be laid
down to guide passive and active actions to facilitate the restoration of affected ecosystems.
Verifiable output(s): A matrix of environmental recovery criteria will be developed for sites affected by
the presence of the beaver, from the best available evidence.

3. Participation in the activity 2.1.1 Beaver management pilot at La Paciencia basin, Karukinka Park.
Description of the activity: A pilot of beaver management practices (including a decision making design
and control, eradication, monitoring and restoration activities) at La Paciencia basin of Karukinka Park in
the southern area of Isla Grande de Tierra del Fuego. The expected outcomes of the pilot include: local
eradication, data gathering on spread and reinvasion, basic restoration activities, monitored and
systematized activities.
Description of WCS services: Prepare a diagnosis of the distribution of beavers and impact on the basin, to
subsequently design the eradication strategy considering the logistic factor and the most viable and efficient
methods. The information will be systematized and analysed in parallel to the eradication success
monitoring. At the same time, necessary data will be gathered to evaluate water flows restoration methods

114

and facilitate the restoration of channels. The activities will be represented in a work programme which
will be monitored, and along with the outcomes and associated costs will be an essential part of an
eradication guideline for this type of ecosystem.
Verifiable output(s): Basin baseline, database, eradication activity report, monitoring and eradication
activity report, basic restoration activity reports.

4. Participation in the activity 2.1.2. Beaver management pilot practices in its baseline component at Laguna
Parrillar National Reserve.
Description of the activity: Beaver management pilot baseline (including a decision making design and
control, eradication, monitoring and restoration activities) at the basin of Laguna Parrillar National Reserve.
Description of WCS services: The WCS activity will be focused on supporting CONAF and SAG in the
determination of the beavers’ distribution in the basin of this protected area.
Verifiable output(s): database, baseline report, photographic record of the beavers’ habitat, sites description
in terms of vegetation and watercourse flow.

5. Participation in the activity 2.2.1 Development of sustained control methodologies and restoration of
multiple-use private property at Marazzi river basin in Tierra del Fuego.
Description of the activity: A pilot will be developed with private landowners at Marazzi river basin (mid
zone of Isla Grande de Tierra del Fuego, steppe ecosystem), to propose sustained control methodologies
and restoration in multiple-use private property. The expected outcomes of the pilot include: local
eradication, data gathering on spread and reinvasion, public-private cooperation strategies, basic restoration
activities, monitored and systematized activities.
Description of WCS services: Prepare a diagnosis of the distribution of beavers and impact on the basin, to
subsequently design the eradication strategy considering the logistic factor and the most viable and efficient
methods. The information will be systematized and analysed in parallel to the eradication success
monitoring. At the same time, necessary data will be gathered to evaluate water flows restoration methods
and facilitate the restoration of channels. The activities will be represented in a work programme which
will be monitored, and along with the outcomes and associated costs will be an essential part of an
eradication guideline for this type of ecosystem.
Verifiable output(s): Basin baseline, database, eradication activity report, monitoring and eradication
activity report, basic restoration activity reports.
Verifiable output(s): database, eradication activity report, monitoring and eradication activity report, basic
restoration activity reports. Pre and post intervention workshops with relevant institutions and local
breeders

2.2 Work plan and calendar (duration)
The Agreement shall be valid during 30 months and organized and executed according to the work plan attached.

2.3 Supervision mechanisms and notification requirements
The FAO’s Regional Office for Latin America and the Caribbean, through the Forestry Officer, together with officers
of the Forestry Department of FAO, Rome, specifically the Forestry Assessment Management and Conservation
Division established a ‘task force’ that will revise draft documents to ensure clarity, coherence and provide technical
assistance and recommendations to the same. The documents will be submitted in Spanish via email (electronic format).
The suggested date to submit the reports and outputs is specified in the work plan attached.

3. Inputs supplied as co-financing by the Service Provider

3.1 Inputs list
Inputs from WCS as project co-financing have been reported to FAO in letter dated 28 April 2015.

4. In kind inputs from FAO
The Forestry Officer of FAO-RLC will act as liaison officer with the task force of FAO Headquarter in Rome. Other
staff at FAO-Rome and RLC will provide assistance in terms of GEF goals compliance, project objectives and others.
FAO-RLC will facilitate space to meet with team members, partners and consultants and FAO staff. Likewise, it will
also facilitate the use of communication systems (video-conferences) to ensure more effective communication with
FAO-Rome. Inputs will be supplied from the signing of the Letter of Agreement.

5. Detailed budget

115

The Agreement will have a maximum budget of USD 306,154 (three hundred six thousand one hundred fifty-four US
dollars), as attached.

6. Responsible official
The official mentioned in the Agreement, Mrs. Hivy Ortiz Chour, will act as the responsible Technical Officer and Mrs.
María Mercedes Proaño, GEF Project Task Manager have been designated by the Budget Holder to manage and
supervise the correct application of the Agreement on behalf of FAO and to certify that the conditions of the Agreement
have been met satisfactorily and that the corresponding payment can be made. Mrs. Hivy Ortiz Chour will give the
technical certification of reports and outputs.
	
7. Reimbursement
Reimbursement shall be made by the Service Provider for payment in excess of surplus that may be available after
completion of Services.

116

APPENDIX 10 DEMONSTRATIVE ERADICATION ACTIVITIES (PILOTS)

Name Pilot at La Paciencia basin
Location La Paciencia basin (Karukinka, Isla Grande de Tierra del Fuego)
Estimated starting date Duration 30 months
Reported to Title Project coordinator
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

CONTEXT
One objective of the project is the implementation of demonstration or pilot actions in different areas, in order to
assess local capacities and build them where the existing ones are not adequate. The execution of various pilots in
this project, will eventually allow the development of a roadmap to articulate and channel the participation of all
agencies and organizations involved in the project. Karukinka Park has many of the ecologic, social, administrative,
logistic and scientific characteristics required to design and implement one of the pilots.

OBJECTIVES
The following objectives of the pilot are part of a consistent set of objectives for all of the pilots of the project:

- Local eradication of beavers in the area and prevent reinvasion.
- Compile data on current beaver distribution.
- Perform a basic restoration (removal of dams and others) and assess restoration strategies:

o monitor the series of temporary changes in management units (ecologic efficacy).
o Identify landscape features where it would be desirable to accelerate restoration (economic

efficiency).
- Monitoring and systematization:

o Collect data to assess the ecologic efficacy and economic efficiency of all actions.
o Assess the reasons to perform pilot activities in Argentina.
o When costs permit it, gather visual information on muskrat and other IAS.

KEY TASKS TO ACHIEVE THE OBTECTIVE

- Procurement of material and the necessary equipment to execute the pilot.
- Hire trained staff with different techniques, logistic, safety standards and health, monitoring techniques and

data entry and ethics.
- Field work: logistics, diagnosis, beaver capture and restoration of affected ecosystems.
- Beaver reinvasion monitoring.
- Ecologic and restoration variables monitoring.

KEY PERFORMANCE INDICATORS
1. Sustained control work.
2. Post-capture monitoring to evaluate the presence or reinvasion and the

restoration status of channels.
3. Drafting of the sustained control and ecological restoration report.

months 10-15
months 22-24

months 28-30

WORK METHODOLOGY
The main ecosystem in this pilot is a matrix of peatlands and mixed and pure lenga beech forests. In sites of high
altitude there is the Andean desert with shrubs of ñirre and meadows. The procedures to be implemented in this
demonstration unit will allowed to use the necessary capture and logistic tools to eradicate the species in a basin and
replicate the experience in other areas of similar ecological characteristics. On the basis of sustained trapping, data
will be taken on the characteristics of the site, number and position of traps, positioning of rounds with GPS, registered

117

dens and dams, and a photographic record of the activities. The activities of restoration consider the partial or total
destruction of dams to restore flows and water level in peatlands. Similarly, criteria for the ecological restoration of
coastal systems will be established to compare the trajectory of the recovery of sites affected by beaver.
Two technical teams with experience in different methods of capture, supported by the necessary logistics which
could include the use of 4WD vehicles, carriers and helicopters, as emergency supplies for the staff, among others.
An adequate traps stock should be available, according to the previous experience in Tierra del Fuego trying to
maximize trapping and men hours. The work starts from the Despreciado lake, moving westward, along the main
riverbed of river Sanchez and tributaries of the same. It is expected to work with two teams simultaneously, starting
from a central point of the basin and from its eastern end, what could facilitate the logistic support.
The next stage involves the inspection of the basin to verify remaining beavers and additional capture, if required.
This is done running through of all channels, georeferencing signs of beaver activity after removal. The information
will be added to the information system (output 1.2.1 of the project) linked to the management unit or sub-basin.
With regard to the ecological restoration, it is advisable to remove dams to restore the water flow. The information
of ecological references historically established in a base line of other streams, will be analysed and compared to the
situation in brooks with beaver capture.
REQUIRED COMPETENCES

- Field staff with experience/capacity in beaver capture with different techniques, logistic, safety and health,
monitoring techniques, data collection, ethics.

- Professionals with experience/capacity in managing alien species an ecologic restoration.
COSTS AND SUPERVISION

- Technical supervisor and scientific supervisor
- Trapping and logistics staff
- Inputs and logistics.

APPENDIX A: Detailed work plan
 TRIMESTER

ACTIVITY 1 2 3 4 5 6 7 8 9 10
COORDINATION

Planning

Field work

Partial reports

Drafting of work manuals

Outputs delivery (Pilot final report and manuals)

SPECIFIC ACTIONS SCHEDULE

Procurements

Diagnosis of beaver distribution

Local eradication and reinvasion prevention

Basic ecologic rehabilitation

Monitoring of success indicators and change in management units

Identification of criteria and sites for other restoration activities

Data systematization and analysis

Monitoring of the execution

Name Pilot at Laguna Parrillar National Reserve
Location Water system Laguna Parrillar, Turba river, Desaguadero river, Chorrillo Hermoso

and San Juan river (Brunswick Peninsula)
Estimated starting date Duration 30 months

118

Reported to Title Project coordinator
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.

CONTEXT
Beaver invasion represents the greatest threat to the sub-Antarctic terrestrial ecosystems. The impact of beavers is
shown at different levels, affecting structural and functional components of the Patagonian biodiversity, not only
forest and aquatic ecosystems, but also scrub, grasslands, bogs, marine, as well as agricultural production systems,
resulting in economic and social impacts.
As regards Wild Protected Areas, beavers have been found at Laguna Parrillar National Reserve, Alberto D’ Agostini
National Park and zones next to the Natural Monument Laguna de los Cisnes.
One objective of the project is the implementation of demonstration units or pilots for beaver control. The execution
of one or various pilots in this project, will eventually allow the development of a roadmap to articulate and channel
the participation of all agencies and organizations involved in the project.
One of the pilots corresponds to an area that is part of the National System of State Protected Areas (SNASPE),
Laguna Parrillar National Reserve (RNLP), that is managed by the Corporación Nacional Forestal (CONAF), and
which objective is the protection of an important source of drinkable water for Punta Arenas city.
The presence of this species was identified during the nineties and it is estimated that the most probable colonization
up to the Reserve, is through San Juan river with presence in different sectors, and it is likely that the species may
come from the Dawson island to mainland; however, further studies are required con confirm it. The presence of this
species in the continental area shows other conditions different from the ones observed in Tierra del Fuego island,
what characterizes this pilot as a control area for early or low density colonization.

OBJECTIVES
The following objectives of the pilot are part of a consistent set of objectives for all of the pilots of the project:

 Elaboration of a baseline of potential beaver habitat in the interior of Laguna Parrillar National Reserve and
mapping of direct and indirect records of the species in the area.

 Local eradication of beavers in the area and prevent reinvasion.
 Monitoring and systematization

- Implement a beaver capture model in the area.
- Assess and develop restoration measures in affected areas.
- Monitoring and assessment of control and restoration activities
- Collect data to assess the ecologic efficacy and economic efficiency of all of the activities.
- When costs permit it, gather information on mink, muskrat and other IAS.

 Perform basic restoration (removal of dams and others) and assess restoration strategies depending on the
affected surface and vegetation

o Monitor the series of temporary changes in management units (ecologic efficacy).
o Identify landscape features where it would be desirable to accelerate restoration (economic

efficiency).
KEY TASKS TO ACHIEVE THE OBTECTIVE

- Bidding for the baseline of potential beaver habitat areas and mapping of direct and indirect records of the
species.

- Hiring of professionals (for two years)
- Procurement of material and equipment for the execution of the pilot.
- Recruitment of staff and training
- Field work – logistics and capture
- Beaver reinvasion monitoring
- Ecologic variables and restoration monitoring

KEY PERFORMANCE INDICATORS

119

1. Mapping of areas with beaver in the reserve and adjacent areas,
identifying plant communities.

2. Sustained capture control.
3. Post-capture monitoring that will show the presence-recolonization and

channels restoration.
4. Drafting of the sustained control and ecologic restoration report.

3-4 months

22-24 months
28-30 months

28-30 months

WORK METHODOLOGY
The pilot of Laguna Parrillar National Reserve is located in an ecosystem composed by a matrix of Nothofagus
pumilio, Nothofagus betuloides and Nothofagus antarctica. It is possible to find peatlands dominated by Sphagnum
magellanicum, Marsippospermum grandiflorum, Rostkovia magellanica, Polytrichum sp, among others,
corresponding to Ombrotrophic peatlands or peatlands with sedge family among Minerotrophic peatlands.
The first stage to be implemented in this demonstration unit consists of gathering information and prepare the baseline
of the presence and absence of the species. This activity will be put out to tender and executed during the first three
months of the project. This will serve to evaluate and determine the capture plan, in order to distribute the capture
and monitoring efforts on the sub-basin and tributaries.
Capture plan execution
There will be a team of six people with expertise in different capture techniques (given the administrative system of
this corporation and access to the interior of the National Reserve) who will work according to a roles system. They
will be supported with field logistic elements consisting of a 4WD vehicle, an ATV and maybe horses.	A stock of
conibear traps shall be available, in a number that will be determined according to the information gathered in the
first phase.
The work will be carried out in three sectors: Chorrillo Hermoso, Turba river and Desaguadero river. A base camp
for the staff should be installed during the control activities. In addition, and prior to capture, the native fauna should
be recognized, to determine the capture methodology and reduce the risk of capturing native species. This activity
would be complemented with cameras in the traps, in order to see the use of the area by native species (huillin and
nutria) and beaver, since according to the records of this unit, they share common areas.
The baseline and the capture plan aim at identifying and determining the capture and logistic tools to be implemented
according to the ecologic characteristics, which may be subsequently applied to similar areas.
The ecological records of control sites, number and location of traps, rounds positioning with GPS, dens and dams
and photographic record should be available. The destruction of dams to restore the flow of brooks and the water
level in peatlands will be considered once confirmed the absence of individuals in the area. The observation period
after capture will be assessed since rangers use it to verify the absence or presence of this species. Likewise, the
ecological reference of riparian systems will be defined to compare the recovery of sites affected by beaver.
The post-capture monitoring involves inspection to the basin to look for beavers and supplementary trapping, if any.
At this stage, all the channels should be gone through, georeferencing any indications of the presence of beavers after
the implementation of control and capture.
Ecologic restoration
Information from ecological references and control sites is analysed in this activity. A monitoring and ecological
restoration procedures manual of the pilot area will be produced. Restoration activities will be assessed depending on
the affected area and plant surface.
REQUIRED COMPETENCES
Field staff with experience/capacity in trapping with different techniques, logistic, safety and health, compatible
with the land.
Professionals	with	experience	and	capacity	in	managing	alien	species	an	ecologic	restoration.
COSTS AND SUPERVISION

 Technical supervisor and scientific supervisor
 Trapping and logistics staff
- Inputs and logistics (fuel, horses, equipment, traps, transportation)

Name Pilot at Última Esperanza Province
Location Última Esperanza Province (Magallanes)
Estimated starting date Duration 30 months
Reported to Title Project coordinator
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION

120

In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes; 2) Demonstration
activities; and 3) Project progress and information dissemination monitoring.
The activity defined below is part of Component 2 of the project.

CONTEXT
Beaver invasion represents the greatest threat to the sub-Antarctic terrestrial ecosystems. The impact of beavers is
shown at different levels, affecting structural and functional components of the Patagonian biodiversity, not only
forest and aquatic ecosystems, but also scrub, grasslands, bogs, marine, as well as agricultural production systems,
resulting in economic and social impacts. One objective of the project is the implementation of demonstration or pilot
actions in different areas, in order to build capacities and improve actions taken to date. The execution of various
pilots in this project, will eventually allow the development of a roadmap to articulate and channel the participation
of all agencies and organizations involved in the project.
In this context, it has been considered to implement a demonstrative Early Warning System (EWS) for the early
detection and removal of beavers in the area of the Última Esperanza Province, south of Torres del Paine National
Park, including also this one.
Demonstration actions will be based on the working document proposed by the Livestock and Agricultural Service
‘Contingency Plan for new points of beaver invasion in Magallanes’ (2009). The EWS, which has been designed but
not implemented, is a set of detection mechanisms and communication chain from the sighting of this species until
the inspection of the land and capture or individuals. The EWS, as it has been proposed, includes the opportunistic
record (passive surveillance), the periodic monitoring record (active surveillance) and detection in Environmental
Impact Declarations (EID). Active surveillance has not been carried out except for the work done by CONAF in some
sectors at the interior of the Brunswick Peninsula and the coastline of protected areas.
On the other hand, the movement of beavers in mainland goes back to '70s. The latest information indicates that the
arrival of beavers is not massive in the continent, but has occurred at least 23 years before the estimated through
interviews. During 2013 the specimen was found in the Hollemberg river, Province of Última Esperanza, which
results in the northernmost record to date. This point is located 65 km south of Torres del Paine National Park, in a
coastline area, in a transition zone between continental forests and the archipelagic zone.
OBJETIVES
The following objectives of the pilot are part of a consistent set of objectives for all of the pilots of the project:

- Compile data on current beaver distribution.
- Try and assess early detection strategies
- Assess public-private cooperation strategies
- Monitoring and systematization:

o Collect data to assess the ecologic efficacy and economic efficiency of all actions.
o Assess the reasons to perform pilot activities in Argentina.
o When costs permit it, gather information on mink, muskrat and other IAS.

KEY TASKS TO ACHIEVE THE OBTECTIVE

- Procurement of material and equipment.
- Training of CONAF staff in species biology, beaver capture with different techniques, monitoring techniques

and data collection.
- Definition of critical zones at Última Esperanza Province.
- Identification of key actors and outreach workshops.
- Implementation of protocols.
- Field work: surveys, interviews.
- Research work: analysis of Environmental Impact Declarations (EID), systematization
- Field work; logistics, monitoring and capture.
- Beaver reinvasion monitoring.
- Identification and description of the landscape intervened.

KEY PERFORMANCE INDICATORS
 Implementation of protocols
 Field and research execution work

Months 1 al 6
months 4 al 30

121

 Report drafting months 25 al 30
WORK METHODOLOGY
a. Geographical framework
The current knowledge about centres with the highest presence of beavers is limited to the centre-south area of Tierra
del Fuego. However, there are information gaps in areas where the presence of beavers is known but have not been
surveyed enough to determine the actual distribution and, much less, the abundance of the same. Sectors such as the
Brunswick Peninsula, the northern area of Tierra del Fuego, Riesco Island and mainland areas such as Rio Verde, Rio
Pinto and Seno Obstrucción, among others, are places where it is necessary to determine the presence and permanence
of the species. The zoning proposed by the SAG Contingency Plan should be updated in the light of records about
beavers in recent years that locate them in the area of Hollemberg river.
The proposal is to run the pilot in the continental area of the Última Esperanza Province, with the provincial border
on the South, the international border on the East, the outer coastal border of Las Montañas fiord on the West, and a
strip on the south border of Torres del Paine National Park on the North.
b. Public and private participation
The delivery of information is one of the most important factors for the operation of the early warning plan and,
therefore, the active participation of field staff from public institutions should be considered. Likewise, the whole
community and private associations of the farming, tourism, forestry, mining, and aquaculture sectors as trade
associations, fishing and hunting clubs, hiking groups, tour guides and fishermen, among others, are important actors
who can populate the database and trigger the early warning procedure. There is no doubt that the SAG Programme
on private lands together with CONAF staff in protected areas of the State, will be key stakeholders. However, the
entire community should also be involved and for this, the project can be supported by communication and outreach
activities through talks and training. This information system corresponds to the passive detection of the SAG
contingency plan
Another source of information is the Environmental Impact Declarations where wildlife specialists provide reports
on fauna, that in the case of beaver, it should include georeferenced observations subsequently managed by the
coordinating unit of the early warning plan.
c. GIS Platform
The early warning plan is a tool that should populate the database of beavers’ distribution that will be distributed over
a GIS platform to model the spread and current and potential distribution of the beaver. In that regard, the information
gathered by the SAG is essential as a basis for future analysis.
d. Communication channels
The early warning system should expedite timely information on the presence of beavers to the coordinating unit,
either from natural persons or trained staff who are performing field surveying tasks. It should periodically report
project partners on database updates.
e. Response procedure
The logic response to the evidence of a new spot of beavers, either previously unknown or a recolonization of the
environment, should be the lethal capture all individuals. After verifying the evidence, the coordinating unit shall
notify through official channels. This is achieved with a permanent crew of trappers or ‘operating units’. Under the
framework of the new control program of SAG in livestock farms, this could work by mobilizing the nearest crew.
However, the coordinating unit shall verify the total eradication of beavers. In line with this project, the protocol
proposed by the SAG Contingency Plan, should be analysed and leveraged to make it operational.
f.- Manual of operations
A manual of operations and procedures should be a product that organizes the way to present records, specifies
recipients and how search and eradication is generated. It should be noted that there is the possibility of records in
remote locations without immediate possibility to verify the information, for example fishing zone or hatcheries.
REQUIRED COMPETENCES

- Hired and assigned (CONAF) professional and field staff with experience/capacity in biology of the species,
beavers capture with different techniques, logistics, safety and health, technical monitoring, data collection,
ethics, customer service, GIS.

COSTS AND SUPERVISION
- Technical coordinator
- Hired and assigned (CONAF) professional and field staff
- Inputs and logistics (fuel, horses, equipment, traps, transportation and helicopter)

Appendix A: Detailed work plan
 TRIMESTER

ACTIVITY 1 2 3 4 5 6 7 8 9 10
GENERAL COORDINATION

122

Planning between services and executing institution

Dissemination to stakeholders

Field work

Partial reports

Products delivery (Pilot final report and manuals)

SPECIFIC ACTIONS SCHEDULE

Meetings and workshops

Procurement

Definition of critical zones

Land under passive surveillance

Land under active surveillance

Data Search and Systematization: records, DIA, monitoring

Description of sites with confirmed presence

Manual of procedures

Name Pilot at the Marazzi river basin
Location Marazzi river basin (Isla Grande de Tierra del Fuego)
Estimated starting date Duration 30 months
Reported to Title Project Coordinator
GENERAL DESCRIPTION OF TAKS AND OBJECTIVES
BACKGROUND INFORMATION
In XXX the GEF (Global Environment Facility) approved the project ‘Strengthening and development of instruments
for the management, prevention and control of beaver (Castor canadensis), and invasive alien species in the Chilean
Patagonia’. This project was submitted by the Ministerio del Medio Ambiente, Corporación Nacional Forestal
(CONAF), NGO Wildlife Conservation Society (WCS) and Servicio Agrícola y Ganadero (SAG), with FAO as
implementing agency. The project has three components: 1) Management and governance framework, information,
monitoring, early warning, participation and communication in the Region of Magallanes and the Chilean Antarctica
2) Demonstration activities; and 3) Project progress and information dissemination monitoring.
The activity defined below is part of Component 2 of the project.

CONTEXT
The spread of the beaver from the south of Tierra del Fuego island has affected forest and peatland ecosystems
associated with small channels, where the impact on biodiversity and ecosystem services it provides is evident.
However, although less known, the beaver is also inhabiting steppe environments with grasslands and scrubs at the
centre and north of the island, mainly from the ecotones between the forest and the Patagonian steppe to the north
such as the area between Inútil Bay and Cameron, which is representative of the semi-arid environments with presence
of scrubs. At the same time, its distribution is increasingly confirmed in the southern mainland region of Magallanes.
Virtually all this territory is private property and the main activity developed is livestock, although there is also
exploitation of hydrocarbons. The livestock breeding occupies the whole north and central area of the island, being
the main and most extensive economic activity in the zone, while hydrocarbons have a wide distribution but very
specific and low surface.
Besides the known impacts on water, such as pollution and reduced water availability, in this type of territory, the
most common negative effects of beaver also involve roads blocking, meadow floods, diversion of streams, broken
fences and bridges. Because no scientific research on the distribution and abundance of beavers has been conducted
in livestock farms, we find an imbalance in the availability of information and knowledge regarding the status of the

123

species in forest ecosystems, both in terms of ecologic aspects and the application of control and eradication
techniques.
At the north central area of Tierra del Fuego, small streams associated with the Marazzi River extend into the
Patagonian steppe ecosystem, with presence of rangelands, meadows and scrubs, mainly. The presence of beavers
has been reported in the area by breeders and some fauna specialists. The existing internal road network, together
with the potential support of the landowners affected, make it feasible to implement a pilot to control this species
considered harmful for these ecosystems. The comparative advantage of a pilot developed in this area, is that it will
be possible to assess impacts from the presence of the species and control aspects in a management system different
from the private or public conservation systems which are addressed in other pilots of this project. It will allow to
provide information on the abundance of beavers in a little known area, despite its accessibility.

OBJECTIVES
The following objectives of the pilot are part of a consistent set of objectives for all of the pilots of the project:

- Eradicate the local beaver population and prevent reinvasion.
- Compile data on current beaver distribution.
- Assess public-private cooperation strategies.
- Perform a basic restoration (removal of dams and others) and assess restoration strategies:

o monitor the series of temporary changes in management units (ecologic efficacy).
o Identify landscape features where it would be desirable to accelerate restoration (economic

efficiency).
- Monitoring and systematization:

o Collect data to assess the ecologic efficacy and economic efficiency of all actions.
o Assess the reasons to perform pilot activities in Argentina.
o When costs permit it, gather information on mink, muskrat and other invasive alien species (IAS).

KEY TASKS TO ACHIEVE THE OBTECTIVE

- Procurement of material and the necessary equipment to execute the pilot.
- Hire trained staff with different techniques, logistic, safety standards and health, monitoring techniques and

data entry and ethics.
- Field work: logistics, diagnosis, beaver capture and restoration of affected ecosystems.
- Beaver reinvasion monitoring.
- Ecologic and restoration variables monitoring.

KEY PERFORMANCE INDICATORS
1. Sustained control work.
2. Post-capture monitoring to evaluate the presence or reinvasion and the

restoration status of channels.
3. Drafting of the sustained control and ecological restoration report.

Months 4-6 an d 10-12
Months 4-15

Month 27

WORK METHODOLOGY
The basin formed by Marazzi river and tributaries was selected as pilot area. The topography is undulating, with low
enclosed valleys in the upper part of the area and plains toward the river mouth at Inútil Bay. The vegetation is mainly
a semiarid matrix of coiron and rosemary shrub, with meadows in the low plains and murtillar or small peatlands in
the highest windy areas.
An essential criterion to select this area as pilot is that the breeders have expressed interest in controlling beavers and
could serve as a contrast to the beaver control programme implemented, in parallel, by SAG in cattle farms.
Two teams of experienced trappers with capacity in capture techniques, supported with vehicle and horses will be
available. This means that at least four people will work with logistic support to mobilize as many traps as possible
to the capture sites. The waypoints of sustained trapping will be defined with reference of the network of internal
roads in each farm. Once there is zero captures in specific sites, data on the characteristics of the site, number and
location of traps, logistical support, workdays, rounds with GPS positioning, burrows and dams, and photographic
record of the site will be analysed. The partial destruction of dams will be considered to restore the brooks flow Data
on the landscape intervened will be taken to establish the criteria for ecological restoration of vegetation and its long
term applicability The next stage involves monitoring the basin for the presence of beavers and the action of
supplementary trapping. Data should be entered to the information system (project activity 1.2.1) linked to the
management unit or sub-basin. The manual of procedures will be used to monitor the ecological restoration (project
activity 2.1.4).
REQUIRED COMPETENCES

124

- Field staff with experience/capacity in beaver capture with different techniques, logistic, safety and health,
monitoring techniques, data collection, ethics.

- Professionals with experience/capacity in managing alien species an ecologic restoration.
COSTS AND SUPERVISION

- Field technical supervisor and scientific supervisor
- Trapping and logistics staff
- Inputs and logistics (fuel, horses, equipment, traps, transportation)

Appendix A: Detailed Work Plan
 TRIMESTER

ACTIVITY 1 2 3 4 5 6 7 8 9 10
COORDINATION

Planning with landowners and executing partners

Field work

Partial reports

Drafting of management manuals

Outputs delivery (Pilot final report and manuals)

SCHEDULE OF SPECIFIC ACTIONS

Procurements

Diagnosis of beaver distribution

Local eradication and reinvasion prevention

Basic ecologic restoration

Change monitoring in management units

Identification of sites for other restoration activities

Data systematization and analysis

Monitoring of the execution

	
	 	

125

APPENDIX 11 OFFICIAL NOTE FROM THE MMA REQUESTING FAO ADMINISTRATION OF
GEF FUNDS

	

Adobe Acrobat
Document

	

