Land Market Impact Assessment: St. Lucia

Summary

One USAID project in St. Lucia was identified for assessment: Land Registration and Titling Project (LRTP), a component of the St. Lucia Agricultural Structural Adjustment Project (ASAP) (No. 538-0090) conducted from 1983 to 1987. The ASAP originally included a banana-replanting program, a market-promotion scheme, and a land registration and titling program. However, only the LRTP was implemented. Considering the documentation available for review from USAID, there is very limited documentary evidence to assess the extent to which the USAID land registration and titling intervention in St. Lucia had any long term effect to improve land markets and property rights and consequently contributed to achieve economic growth and sustainable development.

Findings

1. Measurable Effects

The documentation reviewed confirmed that the LRTP demarcated, and recorded a total of 33,287 parcels, 5,944 of which were in the urban area of Castries. The Land Registry for the entire country was created, containing the registry map of all parcels, the parcel register, as well as the parcel files containing the field data concerning the claims made to the LRTP and the decisions made as to the interests in each parcel. This achievement is moderated, however, by the difficulties the LRTP had in resolving the alleged problems of family land. Approximately one-third of the parcels in the country was still in such status by the project completion. Few family land parcels were partitioned and the ownership individualized through the LRTP. Thus, according to the documentation, this aspect of the hypothesized problem of ownership insecurity, which provided much of the original justification for the project, was not solved. Therefore, immediate or long-term effects/impacts on land markets of this project could not be determined from the documentation.

2. Policy and Institutional Issues

As a result of the LTRP a Registrar of Land was appointed (acting), and staff and office space have been provided to the Land Registry. According to the documentation reviewed, the parcel files, the register, and the maps were in the Registry and easily accessible to Registry staff at the time of the project completion. Notaries were also using the Registry on a daily basis, as was the general public. The documents reviewed highlighted that the process of recording rights to land by the LRTP went more smoothly than had been anticipated, with a total of only 914 hearings before the Adjudication Officers; such hearings arose when there was a dispute that could not be resolved in the field as to ownership or boundary of one or more parcels. The LRTP finished its work in December 1987. The LTRP was built on the specifications of three laws that the St. Lucian Cabinet considered right at the beginning of the LTRP. These laws were: The land Surveyors Act, The Land Adjudication Act, and the Land Registration Act.

3. Implementation Issues

The documents reviewed indicate that the demarcation and mapping done by the LRTP may prove to one of its strongest contributions to improving the property system of St. Lucia. Prior to the LRTP only 20% of the parcels had an adequate survey plan, and 23% had no written description of the boundaries whatsoever. The remainder had very approximate descriptions. Following the LRTP all parcels are described in the Registry's parcel map at a scale of 1:2,500 for rural areas and 1:1000 for urban ones. This represents a substantial improvement in accuracy and availability of parcel boundary information. The Project Assistance Completion report reviewed for this assessment, indicate that there was widespread political support and consensus for the LTRP and that the contractors showed an outstanding record of management and technical performance.

Documentation

Documentation available for the project was marginally adequate for an assessment of USAID’s projects on the land market in St. Lucia. Three documents were reviewed for the assessment of this project: a Project Paper, an Interim Evaluation Report, and a Project Assistance Completion report. The Project Paper detailed the goals and objectives of the Agricultural Structural Adjustment, which included the LRTP as one of its three components. The Interim Evaluation Report was carried out at mid-term of the project to assess progress, advise on the most appropriate use of uncommitted funds, and recommend project modifications. Finally, the USAID Project Assistance Completion Report, outlined the purpose, background, summary of inputs and accomplishments, development impact and recommendations, and lessons learned from the LRTP. There were no reports available by the contractors.

1. Description of St. Lucia Project

One USAID project in St. Lucia was identified for assessment: Land Registration and Titling Project (LRTP), a component of the St. Lucia Agricultural Structural Adjustment Project (ASAP) (No. 538-0090) from the mid to the late 1980s. The ASAP originally included a banana-replanting program, a market-promotion scheme, and a land registration and titling program. However the Government of St. Lucia only implemented the LRTP. The documentation reviewed does not deal with the impact of titling and registration of land rights on the land market.

1.1 Land Registration and Titling Project (LRTP) as part of the Agricultural Structural Adjustment (No. 538-0090)

Three documents were available for the Land Registration and Titling Project (1984-1987): A Project Paper, an Interim Evaluation Report, and a Project Assistance Completion Report. According to the Project Paper one purpose of the St. Lucia Agricultural Structural Adjustment Project (ASAP), agreed upon in March 1983 between the Government of St. Lucia and the United States Agency for International Development, was to achieve equitable and rational land use in St. Lucia. A grant of US$ 9.5 million dispersed over the next three years covered the major costs of the Project. The ASAP originally included a banana-replanting program, a market-promotion scheme, and land registration and titling program (LRTP). However the Government only implemented the LRTP.

In 1983 the Government of St. Lucia recognized the need for agricultural diversification to reduce the country's dependency on banana exports. This dependency was considered to be a serious barrier to the country's long-term economic stability. The Government's proposal to USAID forwarded the premise that the removal of four key constraints (outlined below) would allow international demand to stimulate a market-driven economy toward increased and more diversified agricultural production. The constraints were identified as:

1. Lack of secure land title for a majority of the farmers, which restricted the functioning of both the land market and the market for long-term investments in land and agriculture.

2. Inadequacies in the agricultural marketing system, which failed to generate sufficient, reliable, and effective demand at the farm level to stimulate greater production of cash crops (particularly high-value tree crops that require a long-term investment).

3. Limitations of the plant propagation system, supporting the diversification effort, which limited farmers' ability to respond to market demand for tree-crop products.

4. Decline in banana income, which reduced the availability of resources for investment at the farm and national levels.

To relieve these constraints, the Government proposed structural reforms in three areas:

1. Land registration and tenure individualization: provide all current landholders with clear title and inaugurate an experimental program to provide holders of family-land with the opportunity to consolidate ownership.

2. Market promotion: strengthen the private-sector marketing system while supporting the expansion of high-value crops with strong market potential.

3. Short-term support for agricultural production: increase banana production through a replanting program, critically needed to halt the decline in banana shipments and to strengthen the agricultural-income base in the short term.

The Land Reform Commission of 1979-1980 had already contributed significantly to increasing the public awareness of the complexity of land reform issues. The commission's public hearings in Castries, Dennery, Vieux Fort, Micoud, and Soufriere; the documents the commission presented; and media coverage of the commission's work all helped to create a popular demand for new reforms. Not only did public opinion support the need for registration and titling, but large sections of the population, beyond partisan lines, began to take an interest in land use, the availability of good lands for agricultural and rural development, and the importance of zoning for specific industrial, residential, and recreational purposes.

Following a favorable response from USAID, the St. Lucia Government signed a contract in 1984 with United Aerial Mapping Inc. (UAM), a consulting firm from the United States, to implement the LRTP. The land registration and tenure individualization projects were designed to produce four results:

1. A survey of all lands outside the National Forest Reserve and the metropolitan area of Castries, boundary demarcation of existing holdings, identification of land owners, and a recording of these data.

2. A new land registry system based on this survey.

3. A land tenure code embodied in the new legislation to regulate and record private land transactions.

4. A tenure individualization program in the St. Lucia Development Bank to finance the conversion of family-lands to individual ownership.

An interim evaluation of the St. Lucia ASAP was conducted in 1986. The main conclusion of the evaluation was that progress was being made towards achieving the original goals and purposes of the Project. At the time of the evaluation it was concluded that the marketing and the banana component of the project had been generally satisfied and therefore the recommendation of the interim evaluation was to transfer all remaining project funds to the Land Registration and Titling Component. Part of this reallocation consisted of the inclusion of the Castries urban area in the project.

According to the Interim Evaluation Report, due to a lack of funds and mounting cultural resistance, the Government could not go forward with the tenure-individualization program (TIP) to carve 450 individual smallholdings out of existing family-lands. The budget for the program included an initial capital of US$ 100,000, with additional financing of US$ 400,000 to be generated by the banana-replanting program, and US$ 970,000 in Government debentures. The Development Bank planned to offer 10-year mortgages at commercial interest rates of 11 to 13 percent for 80 percent of the holdings valued up to US$ 20,000. The mortgages would allow an heir of family land to buy out the other heirs' shares. The farmer's share in the family-land being purchased would count toward the 20 percent down payment, and family shareholders would receive the value of their shares in cash and debentures. However, without the banana-replanting program, expected reflows were not available.

Moreover, given the known extent of family-landholdings in the society, the target of 450 holdings is not a substantial number. Successfully implemented, the program would only have been a symbolic gesture. Even if some family members were willing to sell, poorer farmers would not have been able to buy their shares at the land prices being considered - up to US$ 20,000, approximately EC$ 52,000 - or to meet loan repayments of about EC$ 7,000 a year.

Therefore the Government found it necessary to reduce the scope of the Agricultural Structural Adjustment Project to include only the LRTP, as recommended in the Interim Evaluation Report. The LRTP activities consisted of land-registration, preliminary establishment of a modernized land registry, and adjudication of parcels throughout the country (except in the Forest Reserve). Activities continued through July 1987. Project savings eventually made possible the expansion of the LRTP to include the Castries area as well.

The interim evaluation also concluded that at that time it was still too early to measure benefits from the LRTP. However, the evaluation stated that the original assumptions concerning increased investment in agricultural land stemming from secure and clear title still appear to be valid.

The Project Assistance Completion Report was largely based in the Land Tenure Center baseline study completed in 1987. One recommendation of the project completion report was that a follow-up study of the impact of the land registration and titling component be undertaken in about four years to compare with baseline data.

The project completion report highlighted the main contributions of the LRTP such as the creation of a functioning Land Registry for over 33,000 parcels; the demarcation and mapping of all parcels; the widespread political support and consensus received by the project; and the outstanding record of management and technical performance by the contractor.

2. Assessment of the St. Lucia Project

There are three general questions to be answered from the available documents, if possible:

1. What evidence is there which will enable an estimate of the overall success of land entitlement projects in reaching their developmental goals?

2. How have the policy and institutional factors, which affect the success of these activities, been identified and assessed?

3. How have the implementation techniques and approaches affected activity success?

2.1 Measuring Effects (Including “Success”)

AID programs designed to improve land markets and protect property rights are expected to contribute to economic growth and agricultural development. However, the contributions of land markets and property rights investments to growth and development operate through numerous intervening variables. The chain of causation is quite long and easily interrupted by failures in implementation as well as by the influence of factors not included in the projects.

Concerning the chain of causation, we have identified the following causal links:

Direct Effects

· Statistics on direct effects

· What was achieved in the project to improve entitlement to land by the poor, such as the number of “titles” issued?

The LRTP demarcated, and recorded a total of 33,287 parcels, 5,944 of which were in the urban area of Castries. The Land Registry for the entire country was created, containing the registry map of all parcels, the parcel register, as well as the parcel files containing the field data concerning the claims made to the LRTP and the decisions made as to the interests in each parcel.
· What evidence is there that these statistics include fictitious “titles”? Magnitude?

No information or evidence was found in the available documentation.

· To what extent do “titles” contain errors which weaken their validity? To what magnitude?

The Completion Report noted that the process of recording rights to land by the LRTP went more smoothly than had been anticipated, with a total of only 914 hearings before the Adjudication Officers; such hearings arose when there was a dispute that could not be resolved in the field as to ownership or boundary of one or more parcels.

· What are the characteristics of the beneficiaries (gender, ethnicity, race, and class)?

There is no specific information in the documents reviewed. However, the Project Completion Report noted that "the project did affect tenure insecurity by providing absolute and provisional titles to those holders of land who did not possess adequate legal documentation previous to the project. Thus the project improved the tenure security of about 20% of the claimants to land who received absolute title. Of the remaining 80%, about 20% who received provisional title continued to be in disadvantageous position in terms of document title; about 57% who received absolute titles already had enjoyed secure documentation of ownership prior to the project."

· What percentage of land has marketable titles that are also legally registered?

There is no direct evidence from project reports on this issue.

· Legal provisions

Is the legal framework which protects “legal entitlements” adequate? That is, does clear and applied legislation provide for the holder(s) of agricultural land:

The LTRP was built on the specifications of three laws that the St. Lucian Cabinet considered right at the beginning of the LTRP. These laws were: The land Surveyors Act, The Land Adjudication Act, and the Land Registration Act.

· To undertake a range of uses that are broadly consistent with existing social practices?

Partially. The documents reviewed point out to inconsistencies in the new legal framework. Particularly "the Civil Code's rules for handling family-owned parcels were different from those incorporated into the Land registration Act and the Land Adjudication Act, leading to confusions between the common-law concepts of proprietorship in common and adjudications in favor of the heirs of a deceased person, and the Civil Code concepts of community property and rights of survivorship."

· To sell the property?

Partially. There is no direct evidence from the documents.

· To lease the property?

Partially. There is no direct evidence from the documents.

· To bequeath the property?

This issue is not addressed in the project documents.

· To be compensated in cases of public acquisition of the rights to the land?

This issue is not addressed in the project documents.

· To use the land to secure loans?

The projects assume this right.

· To be protected by courts concerning their rights to the land?

This issue is not addressed in the project documents.

· For women and men, and for all ethnic groups to be equal before the law with respect to ownership of agricultural or urban land?

This legal issue is not addressed in the project documents.

· For their private property rights to be guaranteed in the Constitution?

The projects assume this protection.

· Institutional protection

· Is the “public registry” where titles are recorded: accessible, managed transparently without significant corruption, staffed by professional and well-paid staff, with sufficient facilities, with secure document storage and retrieval capacities?

Yes, according to documents.

· Is the legality of land titles maintained as transactions occur which change the holder of the entitlement or change parcels boundaries?

This issue is not addressed in the project documents.
· Do high transaction costs (budgetary feasibility) undermine the sustainability of entitlements produced under the project? What approaches have been used to minimize this problem?

This issue is not addressed in the project documents.
Second Stage Effects

· What evidence exists of a measurable relationship between improved entitlements to land by the disadvantaged and:

· increased volume of land transactions?

There is minimal evidence in the documents regarding this issue. The Project Completion Report notes that the number of transactions, mostly land certificates, land transfers, and mortgages, had increased from 178 in January, 1987 to over 600 in March, 1988.
· increased value of the land?

No information on land values was available for the project from the documents.

· reduced transaction costs?

This issue is not addressed in the project documents.
· improved access to capital markets?

This issue is not addressed in the project documents.
Third Stage Effects

· What evidence is there that the project outputs (direct effects) plus the second stage effects have combined to produce:

· increased investment in land, more intensive use of land?

Available documentation for the project does not include information on this issue.

· better protection and conservation of land?

The issue of land conservation/degradation is not addressed in the project documents. However in a footnote on the Interim Evaluation Report it was noted that "several non-quantifiable benefits have begun to show up including: land being cultivated 'fence row to fence row' resulting from the exact determination of property."

· increased income from land?

There is no specific information on this issue in the available documents.
· Have benefits been evenly distributed or have they flowed primarily to the relatively rich or the relatively poor?

The issue of social equity is not addressed in the project documents.
· Was land fragmentation a problem? If so, to what extent was it mitigated?

The issue of land fragmentation is not addressed in the project documents.
· Is there evidence of environmental degradation following legal entitlements, and if so, what are the possible options to mitigate this problem?

The issue of environmental conservation/degradation is not addressed in the project documents.
· What have been the contributions of the project to similar efforts in other countries and/or to other similar programs within the country?

This issue is not addressed in the project documents.
2.2 Policy and Institutional Issues

How do policy and institutional factors determine, a priori, the feasibility of implementing programs to improve land markets and protect property rights? That is, what are the necessary and sufficient institutional transformations(legal, informal, cultural, economic(that must accompany programmatic initiatives to facilitate the development of markets in land and related assets?

· To what extent does political commitment (or political will)—as distinct from anticipated economic benefits—drive a government’s decision to support programs designed to improve land markets and property rights?

The Project Completion Report noted that the widespread political support and consensus received by the project.

· Have there been effective “champions” of the program in the public and private sectors over the life of the program?

No mention of a “champion” is included in the project documents.
· What evidence is there that support for the project extends beyond the project employees and contractors?

The Interim Evaluation and Project Completion Report note wider support for the project.
· Has USAID contributed to shaping the “right” policy environment? What are the necessary and sufficient elements of the “right” policy framework? Examples might include government support for: (1) private ownership of land, including the right to use land and transfer ownership of land; (2) providing people with legal title to land, formal or informal/customary; (3) legal concepts for different types of ownership, recognizing local custom and international norms; (4) an effective, transparent, and efficient title registration system, whether formal or informal; (5) land market professionals in the private sector; (6) requiring that transactions be registered; (7) investing in educating the public, including governmental officials, about the rights and responsibilities of private land ownership.

According to the documents it appears that the interventions and implementation of USAID in land registration and titling in St. Lucia created the framework for a solid land registry and mapping.

· To what extent have strong public and private land administration institutions at both the national and local levels been developed to protect the private and public interests in land?

No information on the strength or effectiveness of public and private land administration institutions is included in the project documents.
· Are poor enforcement of property rights and poor definition of property owner responsibilities key constraints to well-functioning land markets (both sales and rental)?

The documentation offers no direct evidence on this issue.

· To what extent is poor enforcement due to public and private sector corruption, lack of institutional capacity, or other causes?

No information on property right enforcement is included in the project documents.
· To what extent do beneficiaries of land entitlement programs have access to financing needed to purchase land at affordable interest rates and for sufficient time periods? Do credit institutions operate effectively in rural areas? Are they regulated? Are they fair and impartial? Are they willing to lend available funds to farmers at interest rates that are within the capacity of agricultural enterprises to repay? What constitutes acceptable collateral?

The Project Paper notes that one component of the LRTP was a Tenure Individualization Program (conversion of family lands to individual ownership). However this component was not implemented and the Interim Evaluation recommended transferring the funds reserved for the Tenure individualization Fund to the LRTP in order to complete the Castries area.
· Are land and property taxes being used effectively to promote the optimal use (or sale) of land? Conversely, are land and property taxes an ineffective tool due to limited administrative capacity, lack of accurate land records, or other factors? What are the necessary components of an effective tax policy and administrative system?

No information on property taxation is included in the project documents.
· What mechanisms have been effective in ensuring contract enforcement and dispute/conflict resolution (e.g., third party arbitration, legal aid centers)?

The Interim Evaluation completed at the end of 1986, concluded that "it is still early to measure benefits from the land registration and titling component"; however in an endnote it was noted that "several non-quantifiable benefits have begun to show up including:fewer cases of domestic violence in the courts resulting from 'family land' disputed."

2.3 Implementation Issues

Assuming an appropriate policy and institutional framework, what key operational issues tend to hamper (or facilitate) implementation of programs to improve land markets and protect property rights? Such issues concern the actual implementation of specific steps and procedures that are essential(both in their presence and in their sequencing(to ensuring that land and related assets become “marketable.”

· Is cost per beneficiary a key constraint in implementing the land entitlement and registration investments?

No information on cost per beneficiary or on its impact on titling/registration implementation is included in the project documents.
· What evidence is there of corruption, particularly kickbacks, in the entitlement program? What has been done to minimize the corrupt practices and mismanagement in the program?

The available documentation did not have information on corrupt practices and mismanagement.

· What has been the response of the government and USAID to mismanagement of project resources if it occurred?

The available documentation did not have information on corrupt practices and mismanagement.

2.4 Implementation and Best Practices

What lessons for “best practices” emerge from the project? In the design of a titling/registration program, a number of options should be considered, and given the conditions and needs of the country, some decisions made. What options were chosen in the project and what recommendations for “best practices” might be made?

1. Title versus Deeds Registration

The two main options for a registration program are: 1) Deeds system, where people deposit their title documents (privatization documents, sales contracts, wills, survey plans, etc) and the depository office only assures secure storage and access to those stored documents by people interested in the properties; 2) Title system, where the registration system maintains a map description of parcel boundaries and records of all rights to the properties so described including changes in rights or boundaries of parcels, typically with some sort of guarantee of the accuracy of these records in the registry. Which approach is better?

The LRTP established the framework for a title system.

2. Sporadic versus Systematic Initial Registration

What experience did the project generate about the cost and effectiveness of sporadic registration (owner initiated legalization of title) versus systematic registration (project initiated legalization of title)?

The available documentation for the project did not address this issue.

3. New Base Maps from photography vs. Use Available Base Maps

Did the project use existing topographic base maps for first registration delineation of parcel boundaries or aerial photography, digital photography for the identification of property boundaries?

The LRTP used available maps from the Series DOS 045 at 1:2,500 scale of the Directorate of Overseas Surveys (DOS), a unit of the Overseas Development Administration in London. The demarcation and mapping done by the LRTP may prove to one of its strongest contributions to improving the property system of St. Lucia. Following the LRTP all parcels are described in the Registry's parcel map at a scale of 1:2,500 for rural areas and 1:1000 for urban ones. This represents a substantial improvement in accuracy and availability of parcel boundary information.

4. Graphic Descriptions of Boundaries vs. Coordinate Based Corners

What procedure was used, with what precision requirements for describing parcel boundaries?

The Project paper indicated that the "graphic" system was going to be used in the LRTP. .

5. Property Rights Initial Definition by Declarations of Land Commission Members vs. Only Reference to Documented Rights

Local land commissions or outside technical agencies reviewing historical documentation can be used to identify boundaries and rights. What worked better in the project?

There is information on the documents reviewed regarding the issue of family land but this issue was not adequately solved by the LRTP.

6. Use of Computers to Record “Entitlements” and their boundaries.

Did the field teams gather data and use it in digital format to record entitlements and boundaries or did they rely on paper recording techniques, or some combination?

There is no information in the documents as to the procedure followed. There was no contractor report available.

7. Area of parcels actually held vs. area stated in the privatization documents

Field measurements produce one estimate of parcel areas while title documents can contain other estimates, which may be “close” but hardly ever exactly the same. How are these discrepancies resolved?

No information was found on accuracy of parcel measurements and resolution of discrepancies for the project.

8. Projects by Donors vs. Coordinating Entity for all Donor Projects

In some countries there is a land market project coordinating and implementing entity. All donors have to work through this entity. This is in contrast with other countries where donors did their “pilot” registration projects with different methods and concepts.

The LRTP was funded by USAID and Government of St. Lucia and implemented by a private contractor.

9. Centralized Registry Office vs. District Registrars

Some countries are constructing highly centralized and computerized registration systems, using a single data base to store the map and rights information, and with access to the data base through terminals under the control of professionals and businesses. In other countries the conditions for operating a centralized and computerized system are often—electricity shortages, transportation difficulties, a communication network which was rudimentary and untrustworthy, few people with any computer experience, lack of maintenance network. Also, the public access to centralized systems may be limited. Did the project create or contribute to a centralized or decentralized registration system?

There is no specific information in the documents available to answer this question.

10. Public Information vs. Restricted information

It is often the intention that any member of the public has the right to inspect the property documents and parcel maps in the registry. What restrictions exist? What are the procedures for sharing digital information with other government and private sector agencies?

No information on the issue of public information restrictions was found in the available documentation the project.

11. Initial Registration and Registries: Paper based vs. Complete or Partial Computerization

In some countries, the Registration Offices function with paper records, although some also have digital back up copies. Others work with completely digital records. What works better?

No information was found in the available documentation on the registration activities.

12. Registration/cadaster as part of a Ministry vs. Independent Entity

Are the registration functions including parcel map maintenance housed in a single entity, or are the registration-cadaster functions institutionally separate? Are these entities part of line Ministries or are they independent?

A Land Registrar was created and staffed as a result of the LRTP.

13. Government vs. Independent Implementation

Is the project implementing entity “independent” of government, or is it a line agency, or is it temporary entity under a Ministry?

A private contractor, United Aerial Mapping (UAM) Inc, implemented the LRTP.

14. Institutional Coordination

Titling and registration improvement projects typically require the involvement of numerous public sector agencies. What mechanism was created to help facilitate this involvement?

There is no in-depth information in the documents reviewed to answer this question.

15.
Validation of first registration: displays vs. distribution of certificates.

The project work is typically done by contracted people, and the results of their work is validated in various ways: displaying in the communities the maps and title information or distribution of rights documents to the holders for them to review, or checking of the field work by other teams. Or some combination. What worked better?

The available documentation for the project does not mention any validation activities.

16. First registration done by contracted fieldwork for mapping and rights recording separately vs. unified contracts for mapping and rights recording.
In some countries the field work is done by contracting with companies or with individuals to do particular parts of the first registration job: preparation of the base maps, updating of maps and preparation of parcel maps, filling in of property documents, digitizing property information, digitizing of base and parcel maps, and correction of the maps and property documents, physically and digitally. Another option is to contract with one entity for all of these activities. Which is better?

The LRTP was implemented by a private contractor, but staff from the Government of St. Lucia was trained in order to assure continuity of the Land Registrar.

17.
Pilot areas first vs. full national programming

Which approach is better: A pilot project followed by “roll-out” implementation or a phased national implementation plan?

The available documentation indicated that the LRTP was implemented nationally, except in the National Forest Reserve. The urban area of Castries, originally excluded from the project, was added after the Interim Evaluation.

Project Documents Consulted

For Project 538-0090:

PD-AAM-629 (Project/Program/Activity Design Doc)

“Caribbean Regional Project Paper: St. Lucia Agriculture Structural Adjustment,” Washington, D.C.: United States International Development Cooperation Agency, Agency for International Development, 9 March 1983.

PD-AAX-270 (Interim Evaluation Report)

“Interim Report of the St. Lucia Agricultural Structural Adjustment Project (538-0090),” Midwest Universities Consortium for International Activities, Inc. (MUCIA), 15 December 1986.
PD-AAY-489 (Project Assistance Completion Report)

“Project Assistance Completion Report. Agricultural Structural Adjustment Project,” Government of St Lucia, 31 December 1987.

13
13

