[image:]

GRID TO DEVELOP THE ISLAND’S DIAGNOSIS
AND DEFINE ITS STRATEGIC PLAN

[bookmark: _GoBack]To help you fill in the grid, see the document "C. Explanatory note diagnosis_strategic plan".

	[bookmark: OLE_LINK1] ISLAND

	Island name
	Group or archipelago
	COUNTRY

	
	
	

I. Methodology implemented to develop the island’s diagnosis and strategic plan

	ACTEURS

	Key stakeholders (1 line per stakeholder) involved (NGOs, Tourism operators, administrators of protected areas, local authorities, Ministries…) degree of involvement (technical, financial and human investment (counterpart) of each key stakeholder /institution) and expectations (in terms of capacity and experience enhancement, sharing of experiences and best practices, labelling)

	Institution
	Function and role on the island
	Last name
	First name
	e-mail
	Modalities of the meeting
	Degree of involvement and expectations

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	EXISTING DATA

	Analysis of existing documentation (1 line per document and a number to be entered and to be included in the rest of the grid to indicate the source of the information)

	Diagnostics	

	N°
	Title
	Sponsor, Editor and Associated Partners
	Date written and implementation period

	
	
	
	

	Action plans

	N°
	Title
	Sponsor, Editor and Associated Partners
	Date written and implementation period

	
	
	
	

	Other documents (bibliography: website, articles, posters…)

	N°
	Title
	Sponsor, Editor and Associated Partners
	Date written and implementation period

	
	
	
	

	DATA PRODUCTION

	Production of new data

	Interviews and meetings (with who, tools used…)
	On-site work (assessments, measures…)
	Other tools used (Mind maps, cartography, photographs…)

		
	
	

II. General description of the island

	Island illustrations (photographs to be compressed: 1 aerial and 1 overview + titles)

	ISLAND PRESENTATION ELEMENTS

	Location of the island (Map of location in relation to mainland and archipelago, if existing, and description)
	Surface (terrestrial and marine use areas or protected areas in km2)

	
	

	Number of inhabitants
	Number of visitors on the island

	Yearly (date and source, several numbers if changes)
	Seasonally (date and source, several numbers if changes)
	Tourists (high and low season and comparison with the mainland, archipelago)
	Users (fishermen, craftsmen…)
	Others

	
	
	
	
	

	Island accessibility

	Carrying capacity (frequency of air and sea connections, transportation capacity of people on ferries and names of companies (private/public), receiving and docking facilities…)
	Docking authorisation (if so, delivered by?)

	
	

	ISLAND ORGANISATION

	Island’s governance organisation (Description: administrative status, administrative sectoring, administrative leaders and management delegation if applicable…)

		

	Island organisation illustrations (maximum 5 illustrations to be compressed + titles: maps, diagrams, photos…)

	ENVIRONMENTAL CHARACTERISTICS OF THE ISLAND

	Topographic and climatic description

	Morphology, land and sea topography (description/map in in the “Illustration” part)
	Climate and rainfalls (description)

	
	

	Environmental risks and management

	Flooding
	Erosion/Submersion
	Droughts
	Fires
	Tsunamis
	Earthquakes
	Storms/cyclones

	
	
	
	
	
	
	

	Illustrations of the island’s environmental characteristics (maximum 5 illustrations to be compressed + titles: maps, photographs, diagrams...)

	ISLAND DEVELOPMENT PLANNING

	Land and sea use (Description and % of surfaces: artificial zones, agricultural areas, natural areas, forests, networks, touristic activities, fishing zones, yachting... / map in the “Illustrations” section)

		

	Terrestrial and marine protection status (National Park, MPA, UNESCO World Heritage classification, classified sites, etc.; with surface % / maps in the “Illustrations” section]

		

	Island layout illustrations (maximum 5 illustrations to be compressed + titles: maps, photographs, diagrams…)

	HUMAN ACTIVITES

	SOCIO-CULTURAL CONTEXT (that influences resource management or use)

	Social (population density and age, standard of living / poverty rate, unemployment, etc.)
	Cultural (Tangible and intangible heritage, archaeology, architecture, history...)

	
	

	TOURISTIC ACTIVITIES (spatialising, identifying seasonality, qualifying and quantifying practices, intensity and evolution of practices, socio-economic importance of activities, key stakeholders)

	Blue Tourism (on the coast, seaside activities, boating, aquatic sports, fishing…)
	

	Green Tourism (rural areas, hiking, biking, rock climbing, fishing…)
	

	Urban Tourism (cultural, heritage, memorial, business…)
	

	Others
	

	PRODUCTIVE ACTIVITES (spatialising, identifying seasonality, qualifying and quantifying practices, intensity and evolution of practices, socio-economic importance of activities, key stakeholders)

	Agriculture	
	

	Fishing
	

	Hunting
	

	Forestry
	

	Aquaculture
	

	Plant gathering
	

	Craftsmanship
	

	Other
	

	Island uses illustrations (maximum 5 illustrations to be compressed + titles: maps, photographs, diagrams…)

III. State of the art assessment, issues, objectives by thematics

	WATER

	WATER SUPPLY ASSESSMENT	

	Means of water supply (techniques used, management choices, drinkable or not, public/private, condition)

	Island resources 	

	Groundwater and watercourses (sampling at the source, wells, boreholes, pumps, dams, treatment...) 	

	Rainwater (Impluvium, tanks, filters, authorizations)	
	Sea water (Sampling at the source, desalination, purification, ozonation…)

	
	
	

	External resources	

	Underwater pipes
	Boat/airplane (bottles, tanks, holds)
	Other

	
	
	

	Water consumption (quantitative)

	Households
	Economic activities (tourism, agriculture…)
	Public Use (public buildings, public toilets…)
	Other

	
	
	
	

	Total consumption	

	Yearly	
	Monthly
	Daily
	Average/continent

		
	
	
	

	WATER SUPPLY MANAGEMENT	

	Management measures and key stakeholders (National and local)

	Improving knowledge (monitoring, assessing, condition of the network, facility yields…) and key stakeholders involved
	

	Implementation of infrastructures (pipelines, impluvium, catchment basins, treatment and storage facilities, etc.) and stakeholders involved
	

	Water saving and protection measures (network maintenance, water treatment, catchment and groundwater basin protection, pollution control, promoting infiltration, water-saving habits and equipment, mix, etc.) and stakeholdersinvolved
	

	Awareness and association to decision making (population, tourists, institutions, economic operators, water management committees…) and stakeholdersinvolved
	

	Policies and implementation level 		

	National (legal or regulatory dispositions)
	Local (strategic and/or planning documents)

	
	

	Actual financial tools dedicated to management	

	National	
	Local

	
	

	Illustrations of the island’s water supply (maximum 5 illustrations to be compressed + titles (facilities, management measures and factors of influence): maps, photographs, diagrams…)

	SANITATION ASSESSMENT 	

	Sanitation techniques (techniques used, management choices, condition)

	Type of toilets (private and public) generally used on the island

	Classical (with septic tanks and connected to the network – specify)
	Dry and latrines
	Other (“unregulated outdoor defecating” issue)

	
	
	

	Classic techniques

	Septic tank
	Decanter
	Wastewater treatment plant
	Other

	
	
	
	

	Alternative techniques

	Lagoon systems
	Plant filters
	Other

	
	
	

	Waste origins

	Households
	Economic Activities (tourism, industries, agriculture, boating…)
	Public activities
	Other

	
	
	
	

	Total waste quantity

	Yearly	
	Monthly
	Daily
	Average/continent

	
	
	
	

	SANITATION MANAGEMENT

	Management measures and stakeholders (National and local)

	Improving knowledge (monitoring, assessing…) and stakeholders involved
	

	Implementation of infrastructures (collection, treatment, storage, evacuation…) and key stakeholdersinvolved
	

	Water saving and protection measures (network maintenance, reusing waste water, dry toilets….) and key stakeholdersinvolved
	

	Awareness and association to decision making (population, tourists, institutions, economic operators …) and key stakeholdersinvolved
	

	Regulatory procedures			

	National (legal or regulatory dispositions)
	Local (strategic and/or planning documents)

	
	

	Financial tools dedicated to management		

	National
	Local

	
	

	Illustrations of the island’s sanitation (maximum 5 illustrations to be compressed + titles (facilities, management measures and factors of influence): maps, photographs, diagrams…)

	WATER SWOT Matrix (natural, climatic, anthropic, social and cultural factors)

	INTERNAL FACTORS

	Strengths
	Weaknesses

	
	

	EXTERNAL FACTORS

	Opportunities
	Threats

	
	

	WATER issues	

	H20.A.

	H20.B.

	WATER Objectives (achievable in 3 to 5 years) ensure as much as possible to aim for S.M.A.R.T objectives

	H20.A.1

	H20.A.2

	H20.B.1

	H20.B.2

	ENERGY

	ENERGY ASSESSMENT

	Energy sources (qualitative and quantitative description, techniques used, management choices, public/private)

	Electric energy

	Public distribution network
	Autonomous device

	
	

	Fossil fuels for electricity production

	Oil
	Gas
	Coal

	
	
	

	Fossil fuels for kitchen combustion

	Wood (legal or illegal collecting)
	Gas
	Coal

	
	
	

	Renewable energies

	Solar (thermal and photovoltaic)
	Wind
	Hydro-electric
	Geothermal
	From biomass
	From waves and tides
	Other

	
	
	
	
	
	
	

	Energy Consumption (quantitative)

	Household usage
	Primary sector (agriculture, forestry, fishing, mining activities…)
	Secondary sector (industry, construction…)
	Tertiary sector (service activities, commerce, administration…)
	Transportation (marine and terrestrial)

	
	
	
	
	

	Total consumption

	Yearly	
	Monthly
	Daily
	Average/continent

	
	
	
	

	ENERGY MANAGEMENT	

	Management measures and key stakeholders (National and local)

	Improving knowledge (monitoring, assessing …) and key stakeholders involved
	

	Energy efficiency and savings measures (network maintenance, mitigation measures (gentle mobility), eco-constructions, improvement of energy efficiency, consumption as near as possible to energy availability, limiting needs, low consumption appliances, smart tools, eco-constructions, gentle mobility, GHG reduction ...) and key stakeholders involved
	

	Use of renewable energy sources (solar, wind, hydroelectric....) and key stakeholders involved
	

	Awareness and association to decision making (population, tourists, institutions, economic operators …) and key stakeholders involved
	

	Regulatory procedures and applications			

	National (legalor regulatory dispositions)
	Local (strategic and/or planning documents)

	
	

	Financial tools dedicated to management		

	National
	Local

	
	

	ENERGY SWOT Matrix (natural, climatic, anthropic, social and cultural factors)

	INTERNAL FACTORS
	

	Strengths
	Weaknesses

	
	

	EXTERNAL FACTORS

	Opportunities
	Threats

	
	

	ENERGY ISSUE

	Enr.A	

	Enr.B

	ENERGY Objectives (achievable in 3 to 5 years) ensure as much as possible to aim for S.M.A.R.T objectives

	EnR.A.1

	EnR.A.2

	EnR.B.1

	EnR.B.2

	Illustrations of the island’s energy (maximum 5 illustrations to be compressed + titles (facilities, management measures and factors of influence): maps, photographs, diagrams…)

	WASTE

	WASTE SSESSMENT	

	Type of waste (qualitative and quantitative description)	

	Organic
(vegetal or living mater)

	Inert
(such as concrete , earth or building materials, not likely to interact with the environment, usually valued)
	From households or industries (paper, plastic, wood…)
	Dangerous
(harmful…)
	Other

	
	
	
	
	

	Origin of the waste (qualitative and quantitative description)

	Households
	Activities on the island
	Sanitation activities
	Visitors
	Other

	
	
	
	
	

	Total amount of waste	

	Yearly	
	Monthly
	Daily
	Average/continent

	
	
	
	

	WASTE MANAGEMENT	

	Management measures and key stakeholders (National and local)

	Improving knowledge (monitoring incoming and outgoing waste…) and key stakeholders involved 	
		

	Prevention approach (avoiding production, decreasing incoming waste on the island...) and key stakeholders involved
	

	Type of collection and key stakeholders involved	

	Non selective
	Selective

	
	

	Type de treatment and key stakeholders involved	

	Composting
	Incineration
	Reusing and recycling
	Storing
	Evacuation

	
	
	
	
	

	Awareness and association to decision making (population, tourists, institutions, economic operators …) and key stakeholders involved
	

	Regulatory procedures and applications						

	National (legal or regulatory dispositions)
	Local (strategic and/or planning documents)

	
	

	Financial tools dedicated to management		

	National
	Local

	
	

	WASTE SWOT Matrix (natural, climatic, anthropic, social and cultural factors)

	INTERNAL FACTORS

	Strengths
	Weaknesses

	
	

	EXTERNAL FACTORS

	Opportunities
	Threats

	
	

	WASTE ISSUES

	D.A.

	D.B.

	WASTE OBJECTIVES (achievable in 3 to 5 years) ensure as much as possible to aim for S.M.A.R.T objectives

	D.A.1

	D.A.2

	D.B.1

	D.B.2

	Illustrations of the island’s waste (maximum 5 illustrations to be compressed + titles (facilities, management measures and factors of influence): maps, photographs, diagrams…)

	ECOSYSTEMS AND BIODIVERSITY

	HABITAT AND SPECIES ASSESSMENT (Endangered, limited, endemic, low numbers, in danger of extinction, vulnerable, with remarkable characteristics important to island communities)

	Habitats (characteristics: surface, conservation condition, rarity; dynamic, vulnerability on a local level, regional level, national level…)

	Forests (natural planted, for production)
	Coastal and marine
	Wetlands
	Agro-pastoral
	Rocky

	
	
	
	
	

	Fauna and flora species (characteristics: location, abundance, level of importance, protection status, rarity, dynamic, vulnerability on a local level, regional level, national level…)

	Terrestrial
	Marine

	
	

	HABITAT AND SPECIES MANAGEMENT

	Management measures and key stakeholders (international, national and local)

	Improving knowledge (inventory, impact studies…) and key stakeholders involved
	

	Conservation and preservation measures (limitation of factors affecting conservation conditions, customary rights, protection plan, creating protected areas, ecological restoration, management of natural resources, developing nature tourism, promoting resilience, letting nature run its course…) and key stakeholders involved
	

	Awareness and association to decision making (population, tourists, institutions, economic operators …) and key stakeholders involved
	

	Regulatory procedures and applications

	International (conventions)
	National (legal or regulatory dispositions)
	Local (strategic and/or planning documents)

	
	
	

	Financial tools dedicated to management (taxes, touristic licenses, donors…)

	International
	National
	Local

	
	
	

	ECOSYSTEM SWOT Matrix (natural, climatic, anthropic, social and cultural factors)

	INTERNAL FACTORS

	Strengths
	Weaknesses

	
	

	EXTERNAL FACTORS

	Opportunities
	Threats

	
	

	ECOSYSTEM ISSUES

	EC.A

	EC.B

	ECOSYSTEM OBJECTIVES (achievable in 3 to 5 years) ensure as much as possible to aim for S.M.A.R.T objectives

	EC.A.1

	EC.A.2

	EC.B.1

	EC.B.2

	Illustrations of the island’s ecosystems (maximum 5 illustrations to be compressed + titles (main species, habitats, management measures and factors of influence): maps, photographs, diagrams…)

	LANDSCAPES

	LANDSCAPE ASSESSMENT

	Landscapes (Surfaces, state of conservation; rarity of emblematic and significant landscapes at local, regional, national and/or international levels and aesthetic, poetic, spiritual aspects...). Attempt to assess its "quality" in regards to neighbouring local and continental landscapes.

	Coastal (rocks, cliffs, beaches and dunes)
	Mountains (high and medium)
	Plains (bocage, crops, forest, bush or scrubland)
	Marine
	Urban/suburban

	
	
	
	
	

	LANDSCAPE MANAGEMENT	

	Management measures and key stakeholders (international, national and local)

	 Improving knowledge (landscape diagnosis…) and key-players involved
	

	Conservation and preservation measures (measures to conserve or maintain significant or characteristic aspects of a landscape, restorations, creating landscapes,,,) and key stakeholders involved
	

	Awareness and association to decision making (population, tourists, institutions, economic operators …) and key stakeholders involved
	

	Regulatory procedures and applications

	International (conventions)
	National (legal or regulatory dispositions)
	Local (strategic and/or planning documents)

	
	
	

	Financial tools dedicated to management (taxes, touristic licenses, donors…)

	International
	National
	Local

	
	
	

	LANDSCAPE SWOT Matrix (natural, climatic, anthropic, social and cultural factors)

	INTERNAL FACTORS

	Strengths
	Strengths

	
	

	EXTERNAL FACTORS

	Opportunities
	Threats

	
	

	LANDSCAPE ISSUES

	P.A

	P.B

	LANDSCAPE OBJECTIVES (achievable in 3 to 5 years) ensure as much as possible to aim for S.M.A.R.T objectives

	P.A.1

	P.A.2

	P.B.1

	P.B.2

	
	Illustrations of the island’s landscapes (maximum 5 illustrations to be compressed + titles (main landscapes, management measures and factors of influence): maps, photographs, diagrams…)

	ADVICE OF THE RESOURCE PEOPLE IN CHARGE OF COMPLETING THE GRID
(Comments regarding certain dynamics to be particularly valued on the island, key-points that require attention, additional information, topics and themes that participate to a more effective consideration of the sustainability of the area, cultural or governance issues related to resource management, projects that could destabilise or restructure the territory in the years to come ...) 2 pages max.

	

IV. The island’s global strategic plan

	General context for positive consideration of the implementation of the island's overall strategic plan

	

	General vision of the island’s future by the Island Committee (4 lines max.)

	

	ISSUES (in order of priority, use previous codes)	
	OBJECTIVES (in order of priority, use previous codes)
	MEASURES PLANNED (estimation of technical and financial support needed)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1

image1.jpeg

