

TRIP REPORT

CIDA LESSONS LEARNED SYMPOSIUM

Ottawa, October 19th – 22nd, 2003

Table of Contents

Trip Report – prepared by Brian Harvey (World Fisheries Trust)3
Participants List5

Trip Report

Prepared by: Brian Harvey, World Fisheries Trust

Activity Report – Brian Harvey Lessons Learned Symposium, Ottawa, Oct 19-22, 2003

I attended the LL meeting representing World Fisheries Trust as well as, more generally, the Peixes Pessoas e Aguas project. The meeting served a dual purpose for our project, acting not only as a forum for interchange of experiences with other projects and forming useful connections, but also as a jumping-off point for a number of project partners who would travel to BC after the symposium, in order to take part in an intensive itinerary of training and project management meetings. These people and their organizations included:

- Barbara Johnsen (Prefeitura of Três Marias)
- Inês Mancuso and Ana Thé (UFSCar)
- Raimundo Marques (Federation of Professional Fishermen of Minas)
- Arley Ferreira (Polícia Militar, Minas Gerais)
- Hugo Godinho (PUC Minas)
- Marcelo Coutinho (IEF, Belo Horizonte)

Summary of Meeting Benefits

Initial sessions of the symposium focused on presentations on the Technology Transfer program and its relation to CIDA's development strategy. Feedback from our Brazilian partners indicated that these sessions were highly useful in providing context for our project, and served to clarify a number of issues relating to government priorities that the partners so far understood solely from discussions with WFT and ABC. The fact that ABC was fully represented at the symposium and the ample provision of Portuguese versions of all presentations made this first orientation very useful. A very important outcome of the meeting was the opportunity for our project partners to meet personally with representatives of CIDA and ABC; so far, only core members of the project management group had had this opportunity. Partners were also able to meet with members of the diplomatic corps from both Canada and Brazil.

Two important presentations were on CIDA's draft programming framework for Brazil and on the consultant review of the Technology Transfer program. Working Groups on Community Development, Governance, Gender Equality, Health, Education, Equity Promotion, Sustainability and Collaboration were active during the next two days, and the rotation between groups allowed partners to contribute to cross-fertilization of ideas. I noticed that a number of partners

(including partners in projects other than ours) responded very favourably to this approach, and suspect it is an excellent strategy for breaking down communications barriers between sectors and stakeholders. This was certainly a theme that the subsequent visit to BC was modeled around. In this regard, inclusion of the Fisheries Federation was critical both for the Lessons Learned Symposium and during the subsequent technical visit to BC.

Networking and information sharing was enhanced by the Information Fair that allowed our project to showcase its objectives and achievements while forging links with other projects. Links of special value to our project were solidified with the UBC Watershed project, including identification of a potential Canadian intern (an initiative being actively pursued).

Post-meeting Activities

Following the conference, I was able to visit IDRC in Ottawa to promote the linkage between the CIDA project and the IDRC-funded IARA project. I then accompanied Brazilian partners to Vancouver for the technical stage of their visit.

Participants List

Provided by: Karen Austin, CIDA

Name	Organization	Email	Telephone
Mariculture			
Carlos Rogerio Poli	Gerencia de Aquicultura e Pesca, Sec Agricultura e Politica Rural, SC	cpoli@floripa.com.br	55 (48) 239-4055 / 9983-0469
Patricia Summers	University of Victoria	litteip@uvic.ca	1 (250) 472-4605
Jack Littlepage	University of Victoria	littlepg@uvic.ca	1 (250) 472-4605
Mining Rehabilitation			
Paulo Sergio Moreira Soares	Centro de Tecnologia Mineral	psoares@cetem.gov.br	55 (21) 3865-7357
Juliano Peres Barbosa	Centro de Tecnologia Mineral	jbarbosa@cetem.gov.br	55 (21) 3865-7357
Cleber Jose B. Gomes	Sindicato da Indústria de Extração de Carvão do Estado de Santa Catarina	cleber@satc.rct.-sc.br	55 (48) 431-7600
Brenda Dixon	Canadian Centre for Mineral Technology	bdixon@nrcan.gc.ca	1 (604) 896-0176
Gas Technology Centre of Excellence			
Guilherme Augusto Faria de Queiroz	CTGAS	guilherme@ctgas.com.br	55 (84) 204-8190
Gustavo do Vale Dias Rosa	SENAI/DN	grosa@dn.senai.br	55 (61) 317-9174
Ana Sylvia Zeny	SENAI - CTSAM	bucco@cetsam.senai.br	55 (61) 350-7104
Norm Rath	Lambton College	merutech@eudoramail.com	1 (330) 835-1823
Bob Henry	Lambton College	bhenry@lambton.on.ca	1 (519) 542-7751 ext. 3258
Reform of Secondary and Professional Education			
Reforma da Educação			
Marcia Seroa da Motta Brandao	MEC/SEMTEC	marciabrandao@mec.gov.br	55 (61) 410-8644 / 8646
Carlos Artexes Simoes	CEFET/RJ	artexes@cefet-rj.br	55 (21) 2284-0537 / 9766-6681
Mariana Campos do Amaral Moreira	Morumbi Sul e Albert Einstein	mariana@morumbisul.com.br	55 (11) 5818-0600 ext. 642
Sergio Gaudencio Portela de Melo	CEFET/PE	gd@cefetpe.br	55 (81) 3454-1607
Mehdi Abdelwahab	Association of Canadian Community Colleges	mabdelwahab@accc.ca	1 (613) 746-2222 ext. 3161
Claire Millington	Association of Canadian Community Colleges	cmillington@accc.ca	1 (613) 746-2222 ext. 3148
Tom Evans	Durham College	tomevans@interlog.com	1 (416) 493-5189
Marie-Claire Hall	L'Institut de technologie agroalimentaire de Saint-Hyacinthe	marie-claire.hall@agr.gouv.qc.ca	1 (450) 778-6504 ext. 402
Normand Brunelle	CCNB Bathurst	brunellen@ceibathurst.com	1 (506) 547-2707

Name	Organization	Email	Telephone
Migratory Fish Conservation - Brazil Inland Fisheries			
Evoy Zaniboni Filho	Universidade Federal de Santa Catarina	zaniboni@cca.ufsc.br	55 (48) 331-9358
Hugo P. Godinho	PUC Minas	hgodinho@pucminas.br	55 (31) 3319-4407
Barbara Johnsen	Secretaria do Meio Ambiente, Prefeitura de Três Marias		
Maria Ines Rauter Mancuso	Universidade de Sao Carlos	inesp@uol.com.br	
Ana Paula Glinfskoi The		anapgthe@yahoo.com.br	
Raimundo Marques	Federação dos Pescadores Artisanais MG		
Arley Ferreira	Estado Maior da Polícia Militar de Minas Gerais	arley@pmmg.mg.gov.br	
Marcelo Coutinho	Federação dos Pescadores Artisanais MG	dgp@ief.mg.gov.br	
Brian Harvey	World Fisheries Trust	bharvey@wft.org	1 (250) 380-7585
Excellence in Public Sector Management			
Claudia Conde	Escola Nacional da Administração Pública	claudia.conde@enap.gov.br	55 (61) 445-7010 / 445-7038
Jeovan Silva	Escola Nacional da Administração Pública	jeovan.silva@enap.gov.br	55 (61) 445-7038 / 445-7012
Mathieu Marsolais	Canadian School of Public Service	mathieu.marsolais@ccmd-ccg.gc.ca	1 (613) 944-4804
Child & Youth Protection Centre Bahia			
Maria Aparecida Gonçalves Leite de Roussan	CEDECA/BA	roussan@terra.com.br	55 (71) 367-1832
Indigenous Health			
Carlos Alberto Coloma	FUNASA	carlos.coloma@funasa.gov.br	55 (61) 225-7259
Regionalization of Health Care in the State of Goiás			
Dr. Fernando Passos Cupertino de Barros	SES/GO	cupertino@saude.go.gov.br	55 (62) 201-3701 - 05
Clidernor Gomes Filho	SES/GO	clidenor@saude.go.gov.br	55 (62) 201-3738
Normand Trempe	Régie régionale de la santé	normand_trempe@ssss.gouv.qc.ca	1 (819) 776-7652
Marie Déquier	Ministère de la santé	marie.dequier@ssss.gouv.qc.ca	1 (514) 873-7603
André Lussier	Régie régionale de la santé	Andre_Lussier@ssss.gouv.qc.ca	1 (819) 770-7747
Normand Asselin		asselinnormand@hotmail.com	
Capacity Building in the Voluntary Sector			
Jussara Marques de Medeiro Dias	FAS	jussaradias@pop.com.br	55 (41) 361-2317 / 361-2319
Beloyanis Bueno Monteiro	Fundação SOS Mata Atlantica	voluntariado@sosmatatlantica.org.br	55 (11) 9248-6688 / 9963-1667
Helda Oliveira Abumanssur	GETS	abumanssur@ndata.com.br	55 (11) 3714-4093 / 3237-2122
Mary Hardwick	United Way	hardwick@sympatico.ca	1 (613) 692-4511
Janet Honsberger	Sir Sandford Fleming University	jhonsber@flemingc.on.ca	1 (705) 749-5530
Joanne Linzey	United Way of Halifax Region	jolinzey@metrounitedway.ns.ca	1 (902) 422-1501

Name	Organization	Email	Telephone
Entrepreneurship for Youth			
Joao Helder Alves da Silva Diniz	Visao Mundial	helderdiniz@uol.com.br	55 (81) 3428-3555 / 9978-2984
Occupational Health and Safety			
Vitor Pinto Gomes	Serviços Sociais da Indústria (SESI/DN)	vitor.gomes@sesi.org.br	55 (61) 61 317 9756 / 317-9757
Marsha McEachrane	Ryerson University	mmceachr@ryerson.ca	1 (416) 979-5000 x6995
Len Sassano	Industrial Accident Prevention Association (IAPA).	lasssano@iapa.on.ca	1 (416) 506-8888, Ext. 430
Human Resources Development in Sao Paulo			
Vania Gomes Soares	Secretaria de Emprego e Relações de Trabalho	vsoares@sp.gov.br	55 (11) 3311-1057
Cynthia Santos Alves de Carvalho Ribeiro	Secretaria de Emprego e Relações de Trabalho	csribeiro@sp.gov.br	55 (11) 311-1046
Cesar Henrique Concone	Secretaria de Emprego e Relações de Trabalho	chconcone@sp.gov.br	55 (11) 3311-1170
Derwyn Sangster	Canadian Labour and Business Centre	d.sangster@clbc.ca	1 (613) 234-0505
Alex Stephens	Canadian Labour and Business Centre	a.stephens@clbc.ca	1 (613) 234-0505
Clarence Lochhead	Canadian Labour and Business Centre	c.lochhead@clbc.ca	1 (613) 234-0505
Mike Hersh	Canadian Steel Trade Employment Congress	dmacpherson@cstec.ca	1 (416) 480-1797
Doug MacPherson	Canadian Steel Trade Employment Congress	mhersh@cstec.ca	1 (416) 480-1797
National Geospatial Framework			
Luiz Paulo Souto Fortes	Instituto Brasileiro de Geografia e Estatísticas	fortes@ibge.gov.br	55 (21) 2142-4990
Moema Jose de Carvalho Augusto	Instituto Brasileiro de Geografia e Estatísticas	moemajose@ibge.gov.br	55 (21) 2142-4889
Leonardo Castro de Oliveira	Instituto Militar de Engenharia - IME	leonardo@aquarius.ime.br	55 (21) 2546-7061
Marcelo Santos	University of New Brunswick	msantos@unb.ca	1 (506) 453-4671
Sue Nichols	University of New Brunswick	nichols@unb.ca	1 (506) 453-5141
Dave Carney	Geomatics Canada	dave.carney@rogers.com	
Gordon Garrard	Geomatics Canada	gordon.garrad@nrca.gc.ca	1 (613) 992-2720
Electrical Energy Efficiency			
Renato Pereira Mahler	Procel/Eletróbrás	renatom@eletrobas.gov.br	55 (21) 2514-5039 / 2514-5038 / 9963-3773
Fernando Lopes	Eletróbrás		
Jack Habart	Habart and Associates	habart@attglobal.net	1 (604) 980-1828
Greenhouse Gases in Brazilian Industry			
Carlos Eduardo de Senna Figueiredo	CNI	csenna@cni.org.br	55 (21) 2204-9617
Martin Adelaar	Marbek Resource Consultants	adelaar@marbek.ca	1 (613) 253-0784
Susan Young	Marbek Resource Consultants	young@marbek.ca	1 (613) 253-0784

Name	Organization	Email	Telephone
Groundwater in Northeastern Brazil			
Humberto José Tavares Rabelo de Albuquerque	Serviço Geológico do Brasil (CPRM)	humberto@rj.cprm.gov.br	55 (21) 2295-8248
José Carlos da Silva	Serviço Geológico do Brasil (CPRM)	josecarlos@re.cprm.gov.br	55 (81) 3428-6245
Walda Viana Brigido de Moura	Universidade Federal do Ceará (UFC)	walda@ufc.br	55 (85) 288-7457
Oderson Antonio de Souza Filho	Serviço Geológico do Brasil (CPRM)	oderson.geo@yahoo.com'	55 (85) 265-1288
Roberta Borges Falcao	Companhia de Águas e Esgotos do Rio Grande do Norte (CAERN)	robertabmedeiros@bol.com.br	55 (84) 9451-0298
Ana Cristina Arcoverde	Universidade Federal de Pernambuco (UFPE)	moxoto@decon.ufpe.br	55 (81) 271-8374
Maria de Fatima Rego	Secretaria de Estado dos Recursos Hídricos (SERH)	fatimarego@uol.com.br	55 (84) 9983-8234
Yvon Maurice	Geological Survey of Canada	ymaurice@nrcc.gc.ca	1 (613) 995-4748
Sherry Nelligan	Gender Equality Inc.	snelligan@genderequality.ca	1 (416) 928-0098
Community-based Watershed Management			
Jeroen Klink	Prefeitura de Santo André	jklink@santoandre.sp.gov.br	55 (11) 4433-0350
Sara Juarez Sales	Prefeitura de Santo André	sarajuarez@terra.com.br	
Elena Maria Rezende	Prefeitura de Santo André	eleninha@uol.com.br	55 (11) 4433 0438
Erika de Castro	University of British Columbia	decastro@interchange.ubc.ca	1 (604) 822-5518
Peter Boothroyd	University of British Columbia	peterb@interchange.ubc.ca	1 (604) 822-4155
Watershed Management 2000			
Rosa Helena de Oliveira Martins	Sec. Meio Ambiente SP	rosam@cetesb.sp.gov.br	55 (11) 3030 6054
Ginny Hardy	Environment Canada	ginny.hardy@ec.gc.ca	1 (613) 953-9369
Fiscal Responsibility and Reform			
Luisa Maria Franganito de Sá de Araújo	Escola de Administração Fazendária – ESAF	luisa.araujo@fazenda.gov.br	55 (61) 412-6531
Newton Vidal Nóbrega de Vasconcellos Jr	Escola de Administração Fazendária – ESAF	newton.junior@fazenda.gov.br	55 (61) 412-6440
Ian Lawrence Webster	Escola de Administração Fazendária – ESAF	ian.webster@fazenda.gov.br	
Gilles Bernier	Association de panification fiscale et financière	bernierg@apff.ca	1 (514) 866-2733
Yvon Caron	Association de panification fiscale et financière	carony@apff.ca	1 (514) 866-2733
Young Men as Allies in Gender Equity			
Eleno Gonçalves	Promundo	e.goncalves@promundo.org.br	55 (21) 2553-0720 / 8118-4404
Chris Carder	White Ribbon Campaign	cwc@thindata.com	1 (416) 920-6684

Name	Organization	Email	Telephone
Climate Change for Cities Campaign (ICLEI)			
Margarita Parra	ICLEI	mahparra@iclei.org	55 (21) 2588-9022
Victoria Ludwig	ICLEI	vludwig@iclei.org	1 (510) 540-8843 ext. 305
Health Promotion in Action			
Dr. Jose Roberto Ferreira	Escola Nacional de Saúde Pública (Fiocruz)	ferreirj@fiocruz.br	55 (21) 2598-4305
Alvaro Hideyoshi Matida	Associação Brasileira de Pós-graduação em Saúde Coletiva (ABRASCO)	almatida@ensp.fiocruz.br	55 (21) 2598-2528
Lenira Fracasso Zancan	Escola Nacional de Saúde Pública (Fiocruz)	lenazan@ensp.fiocruz.br	55 (21) 2598-2649
Helena Monteiro	Canadian Public Health Association	hmonteiro@cpha.ca	1 (613) 725-3769 ext. 144
David Butler-Jones	Department of Health, Saskatchewan	davebj@sasktel.net	
Marcia Hills	University of Victoria	mhills@hsd.uvic.ca	1 (250) 721-7958
Sustainable Cities Initiative			
Lidia Santana	Prefeitura de Salvador	lidia@pms.ba.gov.br	55 (71) 203-2900
Rod Gillyatt	Industry Canada	gillyatt.rod@ic.gc.ca	1 (613) 948-8010
University of Québec in Montréal (UQÀM)			
Normand Brunet	Université de Québec à Montréal (UQÀM)	brunet.normand@uqam.ca	1 (514) 987-3000 ext. 2908
University of Mato Grosso			
Paulo Speller	Universidade de Mato Grosso	reitor@cpd.ufmt.br	55 (65) 615-8301
Louise Patoine	Téléuniversité	louise_patoine@teluq.quebec.ca	1 (514) 843-2015
Guide Dogs for the Blind			
Marcelo Teixeira	Instituto INTEGRA		
Nicholas St. Pierre	Foundation Mira	foundationmira@bellnet.ca	1 (450) 795-3725
Development and Peace			
Charmain Levy	Développement et Paix	clevy@devp.org	1 (514) 257-8710 ext. 349
Brazilian Cooperation Agency			
Conselheiro José Antonio Piras	ABC		
Elke Urbanavicius Costanti	ABC		
Alberto Pinho Amarilho	ABC	amarilho@abc.mre.gov.br	
Denise Maceio	ABC	denise@abc.mre.gov.br	

Name	Organization	Email	Telephone
Canadian International Development Agency			
Louis Verret	CIDA	louis.verret@dfait-maeci.gc.ca	55 (61) 424-5400
Claude Beauséjour	CIDA	claud_beausejour@acdi-cida.gc.ca	1 (819) 995-6715
Karen Austin	CIDA	karen_austin@acdi-cida.gc.ca	1 (819) 997-9866
Ysabel Blanco	CIDA	ysabel.blanco@undp.org	
Eliane Moser	CIDA	eliane_moser@acdi-cida.gc.ca	1 (819) 994-4080
Susan Pereverzoff	CIDA	susan.pereverzoff@dfait-maeci.gc.ca	55 (11) 5509-4343
Simone Direito	CIDA	simone.direito@dfait-maeci.gc.ca	55 (61) 424-5400
Maria Teresa Santos	CIDA	maria-teresa.santos@dfait-maeci.gc.ca	55 (61) 424-5400
Ana Carla Mello	CIDA	ana.mello@dfait-maeci.gc.ca	55 (61) 424-5400
Dean Moser	CIDA	dean_moser@acdi-cida.gc.ca	1 (819) 994-0732