

The GEF Dugong and Seagrass Conservation Project Project Progress Report

Reporting Period **From:** Month / Year **To:** Month / Year

1. PROJECT GENERAL INFORMATION

National Project Code & Title:	MG3-2107 : Using incentivized Environmental Stewardship to conserve dugongs and seagrass habitat at an identified national hotspot		
Project Partner(s):	Madagascar National Parks Nosy Hara, Direction Générale de l'Environnement Ministère de l'Environnement ,Ecologie,Mer et des Forets, Woman Association FIVEPANOHA (have listed top 3, there are many more as detailed in proposal)		
Location (country, region/ district and commune/ city/ village/ region etc.)	Nosy Hara Marine Park, Diana region, northern Madagascar		
Of which areas under protection (please indicate the name and size of protected areas or locally managed marine areas, if applicable)	Nosy Hara Marine Park 1831km ²		
Project start date	1 September 2015	Project intended completion date	30 September 2018

2. PROJECT PROGRESS

2.1. Narrative of project progress during the past semester by Project Activity¹

¹ Briefly describe progress made during the previous six months highlighting major outcomes/benchmarks achieved during the period.

Given the slow start in the last quarter of 2015 the team have been incredibly busy in 2016 and already seen many successes in achieving their aims.

In terms of governance structures the Local Park Management (CLP) committee is made up of representatives from each of the 21 communities across Nosy Hara Marine Park; some being very remote and difficult and expensive to access. Madagascar National Parks (MNP), which is responsible for convening the CLP meetings on a quarterly basis, has in the past been unable to convene all representatives at MNP's Park office in Ampasindava, meaning remote communities were omitted from planning and monitoring activities. C3 proposed division of the Park into 3 sub-regions and the separate assembly of communities in each of those areas at quarterly meetings. C3 then acts as a conduit of information between all communities and the Park authority and everyone has a say as well as more active involvement in Park management issues. We have a total of **20 active and committed CLP representatives** (village presidents) and within those communities a further **326 community members** attend these management meetings on a regular basis.

The update of the traditional *dina* on marine and coastal resource use has proven a complex affair and requires assistance from the MIHARI network as it needs expert legal advice to ensure this is done effectively and implemented effectively given the co-management of the Park both by national authorities and communities. Previous attempts by other NGOs and MNP have not yielded any progress on the issue so in June C3 signed a **collaborative agreement with MIHARI** to bring in their personnel to objectively assist in this component of our given their proven track record in other regions of Madagascar. This activity is scheduled to be completed by the end of this year.

With regards to building community capacity for stewardship, our team trained a total of 40 **Conservation Ambassadors (CAs)** from all 21 villages have been recruited and received basic marine ecological training about dugongs, other endangered species, marine habitats, threats and conservation regulations. Our CAs are involved in monthly conservation activities including dugong incidental sighting reporting, illegal fisheries reporting, community outreach events, seagrass monitoring, CLP meetings and assistance with our incentives schemes (livelihoods, health and schools programmes). We now have a total of **88 Junior Ecoguards across the Park**, with 12 more to be recruited in August after the school exam period has finished.

We're excited to announce that our Junior Ecoguard programme has received **official endorsement** from the Ministry of Education for its extension across the **entire country**, starting with the northern province in July 2016 with a Teachers Training Convention for teachers from 20 schools. Our **Junior Ecoguard Training Manual** has been published and is available for download at http://c-3.org.uk/wordpress/wp-content/uploads/pdf/technical_reports/JE%20manual%20Final.pdf. We've also signed an agreement with MIHARI to spread the dugong and seagrass components of this Manual across all marine protected areas in Madagascar this year. We're currently preparing the accompanying Toolkits, containing educational resources including posters, brochures, films, survey manuals, storybooks, t-shirts, art materials and species identification guides

We're happy to have had a total of **18 live dugongs** reported since the project inception from 6 different locations **and zero dugong mortalities**. Two of the sightings included a mother and calf pair and there was also one group of four dugongs spotted. We may have discovered a clear hotspot where dugongs are being seen on a very regular basis and our team is now engaging with the relevant fishers to spend time researching this area in more detail.

Seagrass monitoring at dugong hotspots has been conducted, although it was delayed to April, after the wet season due to the torrential rain and cyclone at the start of the year. We found damage from **burning** (climate change) and also **sedimentation** at some sites and follow up outreach is being conducted by our team and its CAs and JEs in order to make communities aware and afford the seagrasses better protection.

Our incentives programme is running well with **monthly fisheries monitoring** being conducted at the three primary landing sites across the Park by 6 trained CAs. Interesting findings of rare or data-deficient species included Tawny nurse sharks, Grey Reef sharks, Honeycomb Stingrays and Grey Spotted Guitarfish.

An evaluation of the women's **poultry farming project** and **ecotourism restaurant** revealed some need for further improvements which were started in June. For example better weather-proofing of the farm and better care of the fowl by motivated members of the association as well as marketing material design and distribution for the ecotourism restaurant in the urban centre of Diego. Consultations with fishers for two new business enterprises revealed great interest in **duck and goat farming**. Our research into the feasibility, costs and successes and failures of such enterprises elsewhere in Madagascar was completed in June as were community agreements and we are aiming to launch these end of July.

Monthly visits of a **general practitioner and midwife** began in June under formal collaboration with the Ministry of Health. Previously a monthly midwife visit was provided, based on community needs but later those same communities expressed desire for a visiting doctor who could assess and treat all community members. Uptake has been good with common problems such as gastro-intestinal illness, hypertension, routine pregnancy check-ups and febrile illnesses being treated.

Three schools have been equipped with much needed furniture such as desks, chairs and storage cupboards and structural repair to guttering and rooves to prevent inundation from the rain. An tri-partite agreement (C3, Ministry of Education & Schools Association) has been signed for a **scholarship programme** to support continuation of studies by the highest achieving students on a means-tested basis, to begin this year

We have hired an American filmmaker with a speciality in conservation documentaries to make a **promotional and educational film** about the project, starting in July and to be completed by November

Our field team's work has been greatly facilitated by the purchase of a **motorbike** with the GEF funds, allowing them to reach remote communities in a timely manner and freeing them from reliance on the public taxi-brousses.

Four major outreach events have taken place this year at Lalandaka village (dugong hotspot), Diego city (World Environment Day), Ambodivahibe protected area festival and Mangoaka village regional reforestation event. Outreach materials designed and distributed include **dugong information boards, posters, t-shirts and factual postcards**. An attractive **dugong story book** aimed at the general populus, but in particular youth, has been written and is currently being illustrated. This will be distributed not only across our project site but all marine areas that are part of the national MIHARI network from the 3rd quarter of 2016.

We've teamed up with the famed clothes company of the Indian Ocean islands, 'Baobab clothing', to **produce fundraising dugong t-shirts and informative posters** for their shops across Madagascar, with a proportion of profits going to C3's dugong conservation work. We also hope that we may have international sales and raise awareness and support across the world using this great shirt!

2.2. Project implementation progress²

Outputs & Activities ³	Expected completion date	Implementation status as of end of reporting period expressed in %	Describe any problems in delivery and any changes/mitigation action required.
Output 1.1: Governance structures for community involvement in conservation and monitoring of dugong and seagrass ecosystems established or strengthened in target areas			
Activity 1.1.1: Local Park Management committee meets monthly	September 2015	100%	In the first quarter we reviewed the system, it wasn't possible for all members of the CLP to meet monthly given the vast and remote areas we are dealing with. We then split into sub-regions and started a new more practical means of bringing members together; this is now in effect
Activity 1.1.2 Traditional 'dina' printed and discussed with all community leaders	March 2016	20%	When we first researched this we were told MNP was working on it and then WWF so did not want to duplicate effort. As it happens it turned out neither had made progress and so as mentioned in the report, we have called upon the expertise of MIHARI in assisting with this and signed a formal working agreement in June 2016.
Activity 1.1.3 Public awareness of the dina through outreach events	April 2016	0%	See above, will take place after 1.1.2
Activity 1.1.4 Training of Conservation Ambassadors in implementing dina in their communities	April 2016	0%	As above
Output 1.2: Capacity developed for			

² Information provided in “Quarterly Expenditure Report” should be in line with output/activity progress reported in this table.

³ Outputs and activities as described in the project proposal or in any updated project revision. Expand table as necessary.

Outputs & Activities ³	Expected completion date	Implementation status as of end of reporting period expressed in %	Describe any problems in delivery and any changes/mitigation action required.
community-based stewardship (conservation and monitoring of dugongs & seagrass)			
Activity 1.2.1: Training of Conservation Ambassadors & MNP rangers in incidental sighting report system	September 2015	100%	Everyone trained, but had to do it in regions given long distances between the communities and inaccessibility of some (access by sea only!)
Activity 1.2.2: Update database on dugong locations	September 2015	100%	This is fully functioning, with a review of the system completed in March 2016
Activity 1.2.3 Seagrass watch monitoring at 4 key dugong sites	September 2015	100%	This was completed after the wet season due to weather constraints making fieldwork (and travel) hazardous
Activity 1.2.4 Recruitment & training of 20 new Conservation Ambassadors from across the park	October 2015	100%	As with recruitment in 1.2.1 this had to be done in various stages due to remoteness
Activity 1.2.5 : Recruitment & training of 30 new Junior Ecoguards from across the park	October 2015	100%	Since writing the proposal, some existing Junior Ecoguards had left their villages for work or further studies and also needed replacement in addition to the new recruits
Output 2.1: Management and incentive mechanisms and tools for sustainable fisheries – pilots and capacity building (local community and government)			
Activity 2.1.1: Implementation of an illegal fisheries reporting system with incentive system	January 2016	100%	NA
Activity 2.1.2: Consultations with fishers about 2 new livelihood enterprises	April 2016	100%	NA
Activity 2.1.3 : Business plans written for 2 livelihood enterprises	May 2016	80%	Business plans drafted but pending ongoing research into previous duck and goat farms implemented by NGOs in Madagascar which requires further consultations in communities in July, due to lack of published or grey literature available about their respective outcomes

Outputs & Activities ³	Expected completion date	Implementation status as of end of reporting period expressed in %	Describe any problems in delivery and any changes/mitigation action required.
Activity 2.1.4 : Launch of 2 enterprises and monitoring	June 2016	0%	See point above, this will follow once business plans finalised
2.1.5 : Planning & delivery of doctor's mobile clinic	January 2016	100%	This was a little delayed due to the government doctors trying to charge us extortionate rates for the service. Following several negotiations our staff managed to get a sensible amount agreed and the final terms of reference signed.
2.1.6 : Furniture and books procured	July 2016	100%	NA
Output 2.2: Awareness raising and social marketing programmes contributing to more sustainable practices (subsistence and small-scale artisanal fishers) in target areas			
Activity 2.2.1: Evaluation of records on community infractions and conseration activities	January 2016	100%	Completed each quarter from January.
Output 3.1 : Critical knowledge gaps (dugongs and seagrass ecosystems) identified and surveys initiated/ completed			
Activity 3.1.1 : Analysis of seagrass data from Park	July 2016	0%	
3.1.2 : Analysis of dugong sighting data from Park	October 2016	0%	
3.1.3: Key informant interviews with fishers	November 2016	0%	
3.1.4 : Preparation of status report on dugongs of Nosy Hara	April 2017	0%	
Output 3.3 : Conservation-relevant information and guidance (dugongs and			

Outputs & Activities ³	Expected completion date	Implementation status as of end of reporting period expressed in %	Describe any problems in delivery and any changes/mitigation action required.
seagrass ecosystems) collated and disseminated			
3.3.1 : Gathering footage for film on dugong & seagrass conservation in Malagasy communities	November 2016	0%	
3.3.2 Editing film and adding narration	March 2017	0%	
3.3.3 Final film produced	August 2017	0%	
3.3.4 Dissemination of film & status report	December 2017	0%	
Output 4.2 Advocacy programmes and advocacy capacity for improved conservation management of dugongs and their seagrass ecosystems developed and implemented			
4.2.1 Annual plan for Junior Ecoguards outreach events	January 2016	100%	NA
4.2.2 Outreach events (theatre, film, debate & coastal field trips) in each village of the Park	October 2015	100%	NA

2.3. Risk and risk management

Please describe internal and external risks (examples included in brackets) that could affect successful implementation of project activities and the proposed risk mitigation measures.

Risk group	Description	Risk level (Low/ Medium/ High)	Mitigation measures
Project Management (team capacity, internal communication,	<ul style="list-style-type: none"> Given our small team size the workload along with our other projects is high and 	Medium	1.) Hired a graduate intern in our Tana office to help with time-consuming

co-financing, budget, financial management, reporting, etc.)	<p>there is a risk of over-working our staff. In Tana, many administrative tasks take time especially when they necessitate travel across the city to suppliers</p> <ul style="list-style-type: none"> • Cash flow is sometimes an issue when funds have to be transferred from the UK to Madagascar, delays have been incurred due to the bank 		<p>administrative tasks such as seeking quotations, getting items to printer etc.</p> <p>2) Increase of the minimum amount of funding required in Madagascar before a cash advance request is submitted (one month in hand)</p>
<p>Socio-cultural issues (external communications, capacity of and work with stakeholders, cultural aspects)</p>	<ul style="list-style-type: none"> • Spread of our outreach materials across Madagascar means they must be translated from the local dialect into other regional dialects as required • Fishers require outreach in their own Sakalava dialect 	Medium	<p>1) MIHARI network to fund the required translation and dissemination of outreach tools we have developed</p> <p>2) During the design phase of the JE Teacher Training Manual we decided to insert a chapter on the region's biodiversity rather than refer to it throughout the document so this could easily be replaced when the Manual is adapted to other regions</p> <p>3.) Dugong story book written in official Malagasy not regional dialect so it can be used throughout the country</p> <p>4) During this project one of our Programme Officers was allocated specifically for all Community Outreach work, he comes from the region & therefore speaks the relevant dialect & understands the culture.</p>
<p>Political risks (Political stability in country, political impacts on the project)</p>	<ul style="list-style-type: none"> • Changeover of Ministry staff after resignation of Prime Minister in April 2016 • Beboarimisa Ralava appointed the new Minister of the Environment, Ecology, Sea and Forestry 	High	<p>1) We maintained our relations with the Ministry and involvement in various national environmental fora</p> <p>2) We maintain strong relations with our regional government offices in Diana province and also have agreements with them to sustain our project progress</p>
<p>Environmental risks (severe weather events/ disasters, natural causes negatively affecting project areas, habitats and species)</p>	<ul style="list-style-type: none"> • Cyclone and torrential rains in northern Madagascar 	High	<p>1) For the safety of our staff and community volunteers we postponed seagrass monitoring until after the wet season, in April 2016</p>

Other (please specify)	<ul style="list-style-type: none"> Lack of coordination with other partners at the national level & low awareness of what other projects are doing 	High	<p>1) We had an NGO meeting with WCS and BV in November 2015 after the GEF Sri Lanka workshop. We have continued to communicate our work to the other NGOs via regular contact with MIHARI network.</p> <p>2) The project would benefit from some organised national coordination so that it doesn't fall to individual NGOs to constantly communicate to other organisations working in other parts of Madagascar. We can do this but it is informal and it also takes up a lot of time to communicate individually rather than in one meeting with everyone. We cannot say we are fully aware of what other partners are doing aside from what we can access on the GEF website.</p>
-------------------------------	---	------	--

3. MONITORING AND EVALUATION

3.1. Please describe activities for monitoring and evaluation carried out during the reporting period.

Examples include: baseline data collection, stakeholder surveys, field surveys, steering committee meetings to assess project progress, peer review of documentation to ensure quality, mid-term review, etc.

Do not include routine project reporting.

Monitoring and evaluation was conducted monthly by visits to the communities to assess :

-livelihood enterprises balance sheets and stock as well as any problems/concerns

-dugong sightings collected by CLP members and CAs

- any illegal activities observed in the Park (Sea cucumber harvesting and sea turtle poaching - issue of enforcement needs to be tackled)

-fisheries data from landing site monitoring

In addition, a mid-term evaluation was conducted for the poultry farm and the restaurant at Ampasindava & recommendations for improvement made

-an evaluation of feasibility of a duck farm and goat farming enterprise was completed in June

- seagrass monitoring surveys at dugong hotspots was conducted using Seagrass Watch were conducted in April to evaluate their condition

A 6 month evaluation of the dugong incidental sighting system was conducted in March 2016, with recommendations for improvement

4. OTHER INFORMATION

4.1. Meetings⁴

Here we have listed formal meetings with external parties in the field. Due to high volume of meetings we attend on a regular basis we have not included meetings held by our Programme Coordinator with external parties such as Ministries of Education, Environment and Health or corporate partners. Details can be provided if required. We have also not included our informal meetings with our Junior Ecoguards and Conservation Ambassadors when we meet to conduct training or prepare for upcoming outreach and monitoring events.

Meeting type ⁵	Title	Venue	Dates	Convened by	Organised by	No. of participants	Report issued Y/N	Language	Dated
Community Park Management representatives meeting	Monthly meeting with CLP from Antsako	Lalandaka	12 June 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	4	Y	Malagasy	14 June 2016
Community Park Management representatives meeting	Monthly meeting with CLP from Lalandaka	Lalandaka	12 June 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	5	Y	Malagasy	14 June 2016
Community Park Management representatives meeting	Community consultation about maternal health care in Ironona.	Ironona	28th April 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	6	Y	Malagasy	2 May 2016
Community Park	Community	Fararano	28th	C3	Tahina	6	Y	Malagasy	2 May

⁴ Expand table as necessary

⁵ Meeting types: e.g. expert group meeting, project inception workshop, training workshop/seminar, partners consultation workshop, project Steering Committee meeting etc.

Management representatives meeting	consultation about maternal health care in Fararano.		April 2016		RALAIFANASINA, Programme Officer C3				2016
Community Park Management representatives meeting	Community consultation about maternal health care in Anjiamaloto	Anjiamaloto	29 th April 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	13	Y	Malagasy	3 May 2016
Annual meeting of the Park Management Committee for update on partner activities	Annual meeting of the Park Management Committee for update on partner activities	MNP office in Ampasindava	27th May 2016	MNP	MNP NSH Director, Mr. BAKARIZAFY Herve,	31	Y	Malagasy	31 May 2016
Community consultation	Community Consultation about livelihood creation in Fararano.	Fararano	28th April 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	25	Y	Malagasy	2nd May 2016
Community consultation	Community Consultation about livelihood creation in	Anjiamaloto	29th April 2016	C3	Tahina RALAIFANASINA, Programme Officer C3	37	Y	Malagasy	3rd May 2016
Community consultation	Community consultation about maternal health care in	Lalandaka	23rd March 2016	C3	Tahina Ralaifanasina, Programme Officer	23	Y	Malagasy	25 March 2016
Community consultation	Community consultation about livelihood	Lalandaka	24th March	C3	Tahina Ralaifanasina, Programme Officer	23	Y	Malagasy	28th March

	creation in Lalandaka								
Community Park Management representatives meeting	Monthly meeting with CLP from Ampasindava region	Women's association tourist restaurant Ampasindava	24th March	C3	Tahina Ralaifanasina, Programme Officer	11	Y	Malagasy	28th March 2016

4.2. List(s) of meeting participants⁶

No.	Name of participant	Nationality
1	Tahina Ralaifanasina, Programme Officer JULIEN, Conservation Ambassador *BEMAGNATO Toto, CLP President- Conservation Ambassador *JAOFANOIGNY Alphonse, Conservation Ambassador	Malagasy
2	Tahina Ralaifanasina, Programme Officer BEANJARA, Conservation Ambassador *JAOZANDRY, CLP President *Eloah Joseph, Conservation Ambassador *Moussa Bakar, Conservation Ambassador	Malagasy
3	Tahina Ralaifanasina, Programme Officer Zarahampy (President) Alianjara Velonjara Felix Zarahampy Patrice Ralaiarisoa Student	Malagasy
4	Tahina Ralaifanasina, Programme Officer Théogène (President) Said Charifo Nirina Zizeline Mwana Hanchard Patrice Ralaiarisoa Student	Malagasy
5	Tahina Ralaifanasina, Programme Officer Victor (President) Mohamed Jaomanana Ngobo Eveline	Malagasy

⁶ Expand table as necessary

	Alima Botsovita Ibrahimo Jacquis Mankatsara Razafisoa Yollande Jaosoa Jacqui Adama Jomazara (Finance Responsible) Iaran Mwene Patrice Ralaiaisoa Student	
6	Tahina Ralaifanasina, Programme Officer CLP members : Théogène (President) Said Charifo Nirina Zizeline Mwana Hanchard -Fokontany Chief: Mohamed 18 other villagers Patrice Ralaiaisoa Student	Malagasy
7	Tahina Ralaifanasina, Programme Officer CLP members: Victor (President) Mohamed Jaomanana Ngobo Eveline Alima Botsovita Ibrahimo Jacquis Mankatsara Razafisoa Yollande Jaosoa Jacqui Adama Jomazara (Finance Responsible) Iaran Mwene Patrice Ralaiaisoa Student 24 villagers	Malagasy
8	Tahina Ralaifanasina, Programme Officer Anatoli VELONDIA (AV) – Program Assistant field CLP : JAOTIANA Dama Passo TOMBO Ocline ALY Ahmad VOASAOTRA Andre	Malagasy

	<p>BERAVO ELOAH Joseph JAOTOMBO Jean Pierre 14 additional villagers</p>	
9	<p>Tahina Ralaifanasina, Programme Officer Anatoli VELONDIA (AV) – Program Assistant field -CLP: BEMAGNATO Toto (President) JAOFANOIGNY Alphonse TWIKY Jean Paul OMAR BERTHINE SEBASTIEN HERVE ALEXANDRO THEOGENE Bakar ETIENNE Ockristo ETIENNE JAOTOMBO JULIEN 8 additional villagers</p>	Malagasy
10	<p>Tahina Ralaifanasina, Programme Officer BEJOMA Salimo Anwar (AS) – Program Officer community outreach 9 participants during the meeting: 2 C3 staff, 4 CLP from Ampasindava, 2 CLP from Ankingameloka and 1 CLP from Bobatolana. CLP from Andranomavo did not attend the meeting because they took part in a funeral in their village</p>	Malagasy

4.3. Documents, other printed materials, videos, and soft products (such as CDs or websites)

No	Type ⁷	Title	Author(s) Editor(s)	Publisher	ISBN	Publication date
1	Poster	Fundraising poster about our dugong work for display in Baobab clothing stores (attached to email with this report)	C3	C3	NA	May 2016
2	Storybook	Lala the Dugong	Patricia Davis, translation by Tahiry Randra	Being illustrated now	NA	Story completed June 2016
3	T-shirt	Baobab Dugong fundraising t-shirt (Photos attached to email with this report)	Baobab design	Baobab	NA	June 2016
4.	Information board	Dugong information board for communities	C3	C3	NA	April 2016
5	Project banner	https://drive.google.com/file/d/0B_PgPt-hYIhdUmNndVdZcm8tck0/view	C3	C3	NA	June 2016
6	Press release	http://www.newsmada.com/2016/07/05/education-environnementale-le-men-et-long-c3-ciblent-les-eleves/	C3	News Mada (national newspaper)	NA	28 June 2016
	Factsheet//info board	https://drive.google.com/file/d/0B_PgPt-hYIhdQ0VuUkFMVW4yeTg/view?usp=drive_web				
7	Press release	http://lecitoyen.mg/?p=6031	C3	Le Citoyen (national newspaper)	NA	April 2016
8	Press release	http://www.newsmada.com/2016/04/26/parc-marin-de-nosy-harale-dugong-menace-dextinction/	C3	News Mada	NA	April 2016
9	Press release	C3 & Baobab clothing company partnership (see attached, no link)	Baobab	Le Citoyen	NA	June 2016
10	Press release	http://www.newsmada.com/2016/04/26/parc-marin-de-nosy-harale-dugong-menace-dextinction/	C3	News Mada	NA	26 April 2016
11	Teacher training manual	Guide d'éducation environnementale Réseau Junior Ecoguard de Diana, http://c-3.org.uk/wordpress/wp-content/uploads/pdf/technical_reports/JE%20manual%20Final.pdf	C3	C3	NA	June 2016

⁷ Documents and printed material types: e.g. technical publication, meeting report, technical/substantive report, brochures, media releases, etc.

		Madagascar				
--	--	------------	--	--	--	--

Project photos from this period can be viewed at the following link, this is just a selection so please let us know if you would like more of specific events :
<https://drive.google.com/open?id=0B5aRLQrij1rRNEdNNEI3QnVMXzA>

Name of Project Manager: Lalarisoa Rakotoarimino		Name of Project Manager Supervisor: Patricia Z. R Davis	
	Date: 8 July 2016	Signature: 	Date: 10 July 2016