
Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

Advancing the Nagoya Protocol in Countries of

the Caribbean Region

-Status of Project Preparation-

3rd Caribbean ABS Workshop

24-27 November, 2014, St. Lucia

GIZ – ABS CAPACITY DEVELOPMENT INITIATIVE
Noel D. Jacobs

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

• In 2012, IUCN adopted a Resolution to Support

the implementation of the Nagoya Protocol on

Access and Benefit Sharing.

• In 2012, the IUCN Environmental Law Center

developed, validated and launched the first

“Explanatory Guide to the Nagoya Protocol

on ABS”.

• IUCN follows CBD processes closely, and has

supported the Nagoya Protocol negotiations

from the onset.

• The Aichi Targets are at the center of IUCN’s

2013-2016 Global Programme

 IUCN’s experience in implementing ABS

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

GEF ABS Project Participating Countries & Counterpart Agencies

PARTICIPATING COUNTRY COUNTERPART AGENCY

Antigua & Barbuda Environment Division

Barbados Min. of Environment & Drainage

Dominica Ministry of Environment, Natural Resources,

Physical Planning and Fisheries

Guyana Environmental Protection Agency

Grenada Ministry of Agriculture, Lands, Forestry, Fisheries

and the Environment

Jamaica Ministry of Land and Environment

National Environment and Planning Agency

St. Kitts & Nevis Department of Physical Planning and

Environment

St. Lucia Sustainable Development and Environment

Division

St. Vincent & the Grenadines Environmental Management Department

Trinidad & Tobago Ministry of the Environment and Water Resources

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

GEF ABS PROJECT OBJECTIVE, BUDGET & TIMELINE

• Project Objective: Seeking uptake of the Nagoya Protocol and

implementation of key measures to make the protocol operational

in Caribbean countries.

• Current Status: Consultations held in 9 of 10 countries of the

Project; Preparation of Project Document underway with Draft

PRODOC by February 2015 and submission to GEF by April 2015.

• Budget : GEF Grant of 1.826 m USD.

 Counterpart of 1.85 m USD

• Implementing period : 36 months project cycle with 24 months of

active implementation.

• Executing Office: IUCN Regional Office for Mesoamerica and the

Caribbean with hiring of Caribbean staff.

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of Baseline

Information

Antigua &

Barbuda

(Signed NP)

Prioritized ABS Roadmap Produced in 2014

focused at: Legislation, Administrative or Policy

Measures Leading to Ratification of the Nagoya

Protocol; Implementation of National Enabling

Environment; Inventory of Genetic Resources

and Associated Traditional Knowledge;

Development of Gene/Seed Bank linked to the

National Botanical Gardens.

Environmental Protection and Management Bill

(Including the ABS Section) about to be passed

by legislature.

5th National report to the CBD

Plant Protection Act, 2012

The Forestry Act, Chap 178

GOAB Draft ABS Road Map,

2014

NBSAP

Country Snap-Shot of Baseline Sources of Baseline

Information

Barbados Equitable biodiversity and traditional

knowledge access and benefit sharing is an

integral part of Barbados NBSAP

No administrative procedures or legislation

specific to NP, but for access and related to

new plant varieties and research.

Biodiversity Project to define way forward on

NP accession and ratification.

4th National report to the CBD

NBSAP

Barbados Country

Presentation – CARICOM

Regional Training Workshop

on Drafting Legislation for

Implementation of the NP on

ABS

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of

Baseline

Information

Dominica A draft ABS law exists.

A local committee has been set up to work with

various stakeholders to guide the process of

setting up local laws compatible with the various

international protocols (including ABS issues).

NBSAP has provisions for: Development Plan

for Indigenous Carib Peoples; the enactment of

legislation on Rights to Genetic Resources and

Access and Benefit Sharing; Program for the

Conservation of Traditional Knowledge, Culture

and Values; and Develop a program that

captures and shares traditional knowledge and

encourages practice of self reliance.

Party to roadmap defined in 2nd Caribbean ABS

Workshop

4th National Report to

the CBD

NBSAP

Fisheries Act

Forestry and Wildlife Act

CISDL, 2012

Dominica National Parks

and Protected Areas

(Amendment) Act 2001

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of Baseline

Information

Guyana

(Ratified

to NP)

National Biodiversity Research Information

System established as a database of research

permits.

National ABS Policy adopted in 2007

Capacity needs for ABS assessed

Legal framework to protect traditional knowledge

and role of traditional users in management of

access to genetic resources with support of the

Justice Institute

Party to roadmap defined in 2nd Caribbean ABS

Workshop

Awareness and sensitization of ABS issues well

underway

Legal framework for bio-prospecting and

research priority in Protected Areas

ABS governance and planning exist at the local

level

National ABS Policy, 2007

Revised 1st Draft of Biosafety

Bill, 2014

Capacity Building Needs

Assessment for Access and

Benefit-Sharing of Genetic

Resources, 2009

Thematic Report on Access and

Benefit-Sharing, 2009

Amerindian Act of 2006

ABS in Guyana – Workshop

Presentation by the EPA, 2013

Biodiversity Enabling Activities

Project

Protected Areas Act

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of Baseline

Information

Grenada

(Acceded

the NP)

Party to roadmap defined in 2nd Caribbean ABS

Workshop (GIZ)

ABS Focal Point Defined

Identified need for sensitization, institutional and legal

framework, and capacity building for NP

implementation

ABS recognized and embraced at high policy levels

Absence of an integrated coastal and marine

management regime

5th National Report to the CBD

NBSAP

National Parks and Protected

Areas Act

National Environmental

Summary Grenada 2010

Birds and Other Wildlife Act

Fisheries Act

Wild Animals and Birds

Sanctuary Act.

Country Snap-Shot of Baseline Sources of Baseline

Information

Jamaica -Party to roadmap defined in 2nd Caribbean ABS

Workshop (GIZ)

-Draft Biosafety Policy and a Biotechnology Policy

exist

-Policy directive requiring sensitization and legal

framework before accession to NP

-ABS Focal Point Defined

-Steering Committee to facilitate development of

legal framework created

-Identified need for Communication/Public

Awareness plan to be incorporated into all local and

national project initiatives

4th National Report to CBD

NBSAP

Draft Biosafety Policy

Biotechnology Policy

Forest Act 1996

Fishing Industry Act 1975

Wildlife Protection Act

NEPA (Executive Agencies Act)

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of Baseline

Information

St. Kitts &

Nevis

No visible progress towards accession of NP.

Identified need for baseline and gap analysis of

national ABS status, national inventory, legal

requirements, business opportunities tied to

ABS, public awareness and capacity building.

General provisions for biodiversity and

environment in the existing legal framework;

non specific to ABS Traditional Knowledge

-Department of Physical Planning

and Environment

-Development Control & Planning

Act, 2000 & 2006

-National Physical Development

Plan of 2006

-National Environmental Strategy

-National Conservation and

Environmental Protection Act

-NBSAP

Country Snap-Shot of Baseline Sources of Baseline

Information

St. Lucia Party to roadmap defined in 2nd Caribbean ABS

Workshop (GIZ) in 2013

Need for national enabling policies;

Defined need for local inventories of TK and GR

and support for creation and strengthening of

institutional and legal framework;

Biodiversity Law, including ABS, exists in draft;

General provisions for biodiversity and

environment in the existing in sector-specific legal

framework and plans

Identified need for capacity building at all levels to

address ABS

4th National Report to the CBD

Coastal Zone Plan

NBSAP (Result E, Outcome 2)

Saint Lucia Forest Policy

Physical Planning Act

Fisheries Act

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

SNAP SHOT OF PROJECT BASELINE SCENARIO - NATIONAL

Country Snap-Shot of Baseline Sources of Baseline

Information

St. Vincent &

the

Grenadines

Identified prioritized ABS roadmap

including legal technical support,

national gap analysis, national

inventories of TK and GR, public

awareness, building of institutional

framework, public awareness,

communication strategy, and capacity

building.

Biosafety Policy

4th National report to the CBD

NBSAP

Forest Resource Conservation Act

Wildlife Protection Act

Forest Resource Conservation Plan

Fisheries Act

National Environmental Summary

2010

Country Snap-Shot of Baseline Sources of Baseline

Information

Trinidad &

Tobago

Legal framework for conditions of access.

Country identified that no monitoring of

benefits to local communities exists;

International corporation is needed for

monitoring access;

No National ABS Policy

No ABS Focal Point

No legal instruments for biotechnology

No legal framework for PIC or MAT

No legal framework for TK or GR

Implementation and monitoring of the ABS-

NP will be a major challenge

4th National Report to the CBD

NBSAP

Forests Act and Fisheries Act

Conservation of Wildlife Act

An Outline of the feasibility of

the implementation of the

Nagoya Protocol in Trinidad

and Tobago

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

REGIONAL PROJECT BASELINE INFORMATION SOURCES

(In addition to all listed National Sources)

Sources of Information for Regional Baseline

Report – First ABS Workshop for the Caribbean Region. Trinidad & Tobago, 2012

Report – Second Caribbean Access and benefit sharing Workshop, Jamaica, 2013

All Presentations – BIOPAMA Regional Workshop, Barbados, 2013

MEAs-ACP CARICOM Fact Sheet

Relevance of Marine Bio-prospecting in ABS Frameworks, GIZ-ABS Capacity

Development Initiative

Benefit Sharing in ABS: Options and Elaborations, UNEP, 2009

The Oceans Economy: Opportunities and Challenges for Small Island Developing

States, UNCTAD, 2014

Overview of National and regional Measures on Access to Genetic Resources and

Benefit Sharing - Challenges and Opportunities in Implementing the Nagoya

Protocol, CISDL, 2012

Report - CARICOM Regional Training Workshop on Drafting Legislation for the

Implementation of the Nagoya Protocol on Access and Benefit Sharing, held in

Roseau, Dominica June 26-28, 2013

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

COMP 1. Baseline analysis to identify common

assets, issues and needs between countries.

Expected Outcomes

1.1a. Regional Stock Staking and Gap Analysis of Common Assets/Values , Capacities and

Systems produced and disseminated, covering all 10 project countries.

1.1b. Fact sheets produced on the basis of the regional survey on shared assets/values in

elation to GR and TK of the Caribbean

1.2a. Guidelines with key principles and elements for national and regional ABS policy

formulation produced .

1.2b. Summarized information items produced to disseminate policy-related progress at the

national and regional levels through websites, bulletins, annual reports and other means, as

relevant.

1.3a. Project Website and Virtual Regional ABS Forum serving as openly-accessible

platforms for dissemination, exchanges, synergy and collaboration.

1.3b. Regional discussion, involving key regional players and all 10 project countries, on the

convenience of and modalities for regional mechanisms to support national ABS regimes.

1.3c. Caribbean ABS COP side-event takes place with a high level (50% or more) of

Caribbean participation..

1.3d. Roster of ABS experts for the region.

1.3e. Inter-institutional coordination included in ABS national agendas for all project countries

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

COMP 2. Uptake of the Nagoya Protocol

Expected Outcomes

2.1a. Assessment of Existing Legal Framework to Incorporate ABS and Specific Legislative

& Regulatory Needs completed for project countries and used to target and prioritize project

interventions in support of creating the necessary enabling legal environment for the uptake

of the Nagoya Protocol.

2.1b. Assessment of Implications of Ratification of the NP Protocol produced and

disseminated to all 10 project countries.

2.1c. An ABS Guideline for Countries of the English Speaking Caribbean produced and used

to sensitize parliamentarians through Regional ABS Workshop for Parliamentarians.

2.1d. Nagoya P Protocol Ratification Instruments produced for nine (9) countries and made

available to National CBD Focal Points for necessary follow-up and due diligence with the

CBD Secretariat.

2.1e. Public Education and Awareness Campaign using radio spots, ABS sensitization

workshops, printed materials, and interactive ABS web portal under full implementation in ten

(10) countries.

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

COMP 3. Implementation of the Nagoya Protocol establishing an enabling

environment for the implementation of basic provisions of the NP

Expected Outcomes

3.1a. Regional Strategy and Action Plan for the Implementation of ABS Measures with

Country-specific Targets produced with at least 40% implementation by EOP.

3.1b. National ABS Policies formulated and submitted to the competent authorities of project

countries.

3.1c. Standardized Training Manual for ABS Implementation developed and used among key

line agencies engaged in ABS through-out the region.

3.1d. Caribbean Regional ABS Training of Trainers Workshop with at least twenty (20)

trainers trained, with trainers identified on a Regional ABS Experts Roster, and available to

provide expertise in the development of ABS capacity in the region..

3.1e. Standardized Templates Governing ABS agreements for use through-out the

Caribbean Region finalized and adopted by at least eight (8) countries.

3.1f. Standardized Methodology for the creation of national inventories finalized and being

implemented in at least eight (8) countries.

3.1g. Regional Inventory of Common Genetic Resources and Traditional Knowledge

produced and widely disseminated through-out the Caribbean region.

3.1h. Regional ABS Research & Monitoring Database populated with relevant ABS research

and data produced by the project and by other national and regional initiatives

3.1i. Business Module for Countries of the Caribbean which highlights multiple economic

scenarios possible under an ABS regime developed and available as a tool for countries in

their national decision-making processes on ABS.

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

COMP 4. Regional coordination, technical support and capacity

development

Expected Outcomes

4.1a. Project Inception Meeting completed with all project partners introduced to detailed

project work plan, Project Logical Framework, implementation timeline, administrative

procedures, monitoring and evaluation functions, and overall project governance

4.1b. Three (3) Annual Meetings of the Regional Steering Committee held to assess the

project’s results and to review and participate in one-on-one discussions on the way forward

for successful project implementation

4.1c. Collaboration agreements reached with other key actors in the region resulting in joint

planning and implementation of activities, avoidance of duplication, and optimization in the

use of resources available to the region.

4.2a. Project staff hired and Regional Steering Committee established to ensure appropriate

institutional arrangements are in place for project start-up.

4.2b. National Coordinators hired by the project’s implementing agency to provide on-the-

ground project support and follow-up with National Project Focal Points.

4.2c. Seven (7) Virtual Monitoring & Evaluation Meetings conducted to provide continuous

inputs to project implementation.

4.2d. Mid Term Evaluation completed with project successes and lessons learned evaluated

and used to inform the implementation of the rest of the project.

4.2e. Terminal Evaluation completed with achievement of project goals and objectives

evaluated, interpreted, published and disseminated.

Unión Internacional para la Conservación de la Naturaleza – Oficina Regional para Mesoamérica e Iniciativa Caribe

Thank you!!

FOR MORE INFORMATION:

Noel D. Jacobs

jacobs_nd@yahoo.com

Maria Pia Hernandez

Maria.Hernandez@iucn.org

Tea Garcia-Huidobro

Tea.Garcia-Huidobro@iucn.org

