Convention on Biological Diversity

THIRD NATIONAL REPORT for Jamaica

2003 - 2004

Environmental Management Division Office of the Prime Minister

December 2009

List of Acronyms

1 010	Advanced Informed Assessment
1. AIA	Advanced Informed Agreement
2. ACCC	Adapting to Climate Change in the Caribbean
3. AGGRA	Atlantic and Gulf Rapid Reef Assessment Protocol
4. BPOA	Barbados Programme of Action
5. CABI	Commonwealth Agricultural Bureaux International
6. CARICOM	Caribbean Community
7. CASE	College of Agriculture Science and Education
8. CBD	Convention on Biological Diversity
9. CBO	Community Based Organisation
10.CCDF	Canadian Climate Change Development Fund
11.CDC	Conservation Data Centre
12.CHM	Clearing-House Mechanism
13.CIDA	Canadian International Development Agency
14.CIMH	Caribbean Institute for Meteorology and Hydrology
15.CITES	Convention on International Trade in Endangered Species of Fauna and Flora
16.CMS	Centre for Marine Sciences
17.COP	Conference of Parties
18.CPACC	Caribbean Planning for Adaptation to Global Climatic Change
19.CWIP	Coastal Water Quality Improvement Project
20.EIA	Environmental Impact Assessment
21.ENACT	Environmental Action Programme
22.EAST	Environmental Audits for Sustainable Tourism
23.FOS	Friends of the Sea
24.GATT	General Agreement on Tariffs and Trade
25.GDP	Gross Domestic Product
26.GEF	Global Environment Facility
27.GIS	Geographical Information System
28.GMO	Genetically Modified Organism
29.GOJ	Government of Jamaica
30.IABIN	Inter-American Biodiversity Information Network
31.IOJ	Institute of Jamaica
32.ISCF	Island Special Constabulary Force
33.ISWG	Invasive Species Working Group
34.IUCN	International Union for Conservation of Nature
35.JANEAP	Jamaica National Environmental Action Plan
36.JBS	Jamaica Bureau of Standards
37.JCDT	Jamaica Conservation and Development Trust
38.JCRMN	Jamaica Coral Reef Monitoring Network
39.JHTA	Jamaica Hotel and Tourist Association
40.JNHT	Jamaica National Heritage Trust

41.JNPTF	Jamaica National Park Trust Fund
42.LDUC	Land Development and Utilisation Commission
43.LMO	Living Modified Organism
44.MDG	Millennium Development Goals
45.MLE	Ministry of Land and Environment
46.NBC	National Biosafety Committee
47.NBS	National Biodiversity Strategy
48.NBSAP	National Biodiversity Strategy and Action Plan
49.NCST	National Commission on Science and Technology
50.NCU	Northern Caribbean University
51.NEPA	National Environment and Planning Agency
52.NEST	National Environmental Societies Trust
53.NGO	Non-Government Organisation
54.NPEP	National Poverty Eradication Programme
55.NRCA	Natural Resources Conservation Authority
56.NWC	National Water Commission
57.OAS	Organisation of American States
58.PA	The Protected Areas
59.PAC	The Protected Areas Committee
60.PICCAP	Pacific Islands Climate Change Assistance Program
61.PIOJ	Planning Institute of Jamaica
62.POW	Programme of Work
63.RAMSAR	Convention on Wetlands of International Importance, especially as Waterfowl Habitats
64.R2RW	Jamaica Ridge to Reef Watershed Project
65.SIDS	Small Island Developing States Network
66.SPREP	South Pacific Regional Environmental Programme
67.SPS	Agreement on the Application of Sanitary and Phytosanitary Measures
68.SRC	Scientific Research Council
69.TBT	Technical Barriers to Trade
70.TPD	Town Planning Department
71.TRIPS	Trade Related Intellectual Property Rights
72.UDC	Urban Development Corporation
73.UNCED	United Nations Conference on Environment and Development
74.UNDP	United Nations Development Programme
75.UNEP	United Nations Environment Programme
76.USAID	United States Agency for International Development
77.UTECH	University of Technology
78.UWI	University of the West Indies
79.WECAN	Wildlife and Environment Conservation Action Now
80.WMC	Water Management Unit
81.WTO	World Trade Organisation

DECEMBER 2009 A. REPORTING PARTY

A NEI ONIE I ANTI										
Contracting Party	Jamaica									
N.	ATIONAL FOCAL POINT									
Full name of the institution	Environmental Management Division/Office of the Prime Minister, Jamaica									
Name and title of contact officer	Ms Leonie Barnaby									
Mailing address	16 A Half-Way-Tree Road Kingston 5, Jamaica									
Telephone	929-2792									
Fax	920-7267									
E-mail	emdmle@gmail.com									
CONTACT OFFICER FOR NATIONAL REPORT (IF DIFFERENT FROM ABOVE)										
Full name of the institution	(see above)									
Name and title of contact officer										
Mailing address										
Telephone										
Fax										
E-mail										
	SUBMISSION									
Signature of officer responsible for submitting national report										
Date of submission										

Information on the preparation of the report

Box I.

Please provide information on the preparation of this report, including information on stakeholders involved and material used as a basis for the report.

The preparation of the Jamaican Third National Report was carried out by teams from National Environment and Planning Agency as well as academia and the relevant Ministries associated with land, the environment, agriculture, forestry and marine and fisheries. There has been a participatory process involving the relevant stakeholders from the over 25 organisations from the public and private sectors, statutory bodies, research organisations, academics and Non Governmental Organisations.

The Government of Jamaica acknowledges the technical and financial support of the UNEP/GEF and the CBD Secretariat in the preparation and submission of the Third National Report as well as initiatives to ensure appropriate public consultation.

Box II.

Please provide an overview of the status and trends of various components of biological diversity in your country based on the information and data available.

Species

The Institute of Jamaica (IOJ), a statutory body, houses the main national taxonomic collections. There are approximately 130,000 botanical specimens in the IOJ Herbarium (representing over 3,000 higher plant species and 600 fern species) and over 80,000 zoological specimens. In addition there are over 30,000 botanical specimens housed in the University of the West Indies Herbarium. Jamaica has a published "Flora of Jamaica" by C.D. Adams" and "Ferns of Jamaica" by G.R. Proctor. There is a list of known plant species including recent findings and associated publications.

The IOJ builds on previous publications on Jamaica's flora through ongoing field work and research/revisions, collecting trips, botanical research, and species annotations (primary data). They maintain and update a database. Access to the herbarium is widely available to local and overseas researchers. The IOJ in collaboration with the Natural History Society of Jamaica, received support from the Environmental Foundation of Jamaica (EFJ) in 2004 to commence research, including extensive field work, to produce the "Endemic Trees of Jamaica".

The Forestry Department through the Trees for Tomorrow Project (supported by the Canadian International Development Agency) published the illustrated book "Manual of Dendrology Jamaica" in 2003. It provides a reference to a number of the endemic, indigenous and introduced tree species to be found in Jamaica..

There are no specific programmes related to marine biodiversity but under the National Environment and Planning Agency, Centre for Marine Sciences-University of the West Indies and the Jamaica Coral Reef Monitoring Network (JCRMN) we are presently conducting assessments of all the reefs around the island and also put together a species list of marine fauna and flora.

Management of species and environment

Guidelines for the introduction of endemic and threatened species have been drafted and are being reviewed.

The Jamaican Iguana (*Cyclura collei*), Giant Swallowtail Butterfly (*Pterourus homerus*), orchids and endemic cacti are the subject of activities to restore and maintain taxa. Game bird populations (doves and pigeons), winter migrants, conch, finfish and orchids continue to be monitored regularly.

The Giant Swallowtail Butterfly, an endemic species, is the largest swallowtail butterfly in the western hemisphere. It was listed in the world's top twelve endangered species of all categories by the IUCN. To aid in the protection and conservation of the species, the Jamaica Conservation and Development Trust (JCDT) has established a nursery at Millbank in the Blue Mountain which grows the host plant for the Giant Swallowtail larvae – the endemic Water Mahoe or Water Wood (*Hernandia catalpifolia*).

The habitats of the endemic Jamaican Iguana in the dry limestone Hellshire Hills are protected and managed. In their native habitat, the resident population is monitored and an eradication programme for the predatory invasive Indian Mongoose (*Herpestes auropunctatus*) is conducted. There appears to be population recovery underway for this endemic species which was recently thought to be extinct.

A small population of Jamaican Iguana were removed and introduced to the Hope Zoo in 1991 for the purposes of establishing a breeding programme. A selected number of hatchlings were collected and raised until large enough to defend themselves from their main predator, the Indian Mongoose. Through the ex-situ and in-situ programmes more persons are aware of the species and the need for their preservation.

Habitat

The National Environment and Planning Agency (NEPA) has identified areas considered critical habitat to conduct species and habitat status assessments. These areas are either existing protected areas or areas which are habitat for an endangered species such as dolphins, lobsters, sea turtles, crocodiles and other species such as the Queen Conch.

A number of forest reserves have been in place or have been established. The Forestry Department has carried out biophysical inventories of designated watersheds to develop sustainable management plans for these watersheds. The ecosystem approach is being applied in policy development processes especially related to watershed management and protected areas.

The Permit and Licence system of the Natural Resources Conservation Authority Act regulates along with other laws of Jamaica the introduction of plants and animals, micro-organisms and genetically modified organisms (GMOs) and organisms which may or could have potential effect on the local flora and fauna and provides conditions under which permitted or licensed scientific research or collection projects are to be undertaken.

Jamaica Ridge to Reef Watershed (R2RW) Project 2000-2005

The Ridge to Reef Watershed Project was a joint project between the National Environment Planning Agency

and the United States Agency for International Development. The project included work with several communities including Cascade, Penlyne Castle, and Irish Town on reforestation projects. R2RW was designed to build upon the achievements of a previous project, CWIP, in terms of both establishing strong community partners to improve environmental management in selected watersheds and expanding the coastal mandate of CWIP into upland areas. The project addressed the degradation of watersheds in Jamaica by improving and sustaining the management of natural resources in targeted watershed areas that are both environmentally and economically significant. This has been an important initiative in partially addressing some of the gaps and challenges identified in the areas of sustainable tourism and coastal and marine resources.

The Environmental Action (ENACT) Programme

The Environmental Action (ENACT) Programme was jointly funded by the Government

of Jamaica (GOJ) and the Canada International Development Agency (CIDA). It began in 1994 and will end in mid 2005. It is focusing its capacity development initiatives around the following five main components:

- 1. Greening of Government.
- 2. Capacity Development for NEPA;
- 3. Local Sustainable Development Planning (LSDP);
- 4. Environmental Education for Sustainable Development (EESD); and
- 5. Environmental management in the private Sector.

The Dolphin Head Trust implemented a project entitled Bamboo Conservation and Utilization Facility. This was an initiative to provide women and youth in the Dolphin Head are with alternatives to environmentally destruction activities, while laying the foundation for re-forestation efforts

Conservation

There are closed seasons, at spawning times, for the harvesting of spiny lobster (*Panulirus argus*), and Queen Conch (*Strombus gigas*) harvest; and a closed season and permit system with bag limits for game bird shooting.

Index beaches are being established to monitor sea turtle populations (mainland beaches and offshore cays).

The Wild Life Protection Act of 1945 provides protection for a number of animal species including all bird species except those considered introduced pest or domestic animals. There is however no protection for plants though drafting instructions for them have been developed for some time.

Terrestrial Ecosystems and Protected Areas

The Blue and John Crow Mountains National Park was established in 1990. This first Jamaican National Park and covers some 196,000 acres (79,300 hectares) and houses the watershed for the capital city of Kingston, and all communities in the eastern third of Jamaica. The Park is managed by the Jamaican Conservation Development Trust (JCDT), who continue to work in partnership with residents of local communities to protect the boundaries and introduce more environmentally compatible practices and ventures.

The development of a Protected Areas System Plan has commenced and once completed it is expected to provide a structured framework within which protected areas would be managed. This plan has three components, legal, culture and heritage and public education.

RAMSAR sites have been declared (the Black River Lower Morass, and Palisadoes-Port Royal site.) highlighting the importance of the wetlands in these areas and their function as a habitat for waterfowls especially the West Indian Whistling Duck in the Black River Lower Morass.

Several forest reserves protect globally and nationally important biodiversity; mountain biodiversity has been subsumed into forest programme of work (POW).

The Natural Resources Conservation Authority Permit and licence system was developed in 1997 and requires all individuals/companies to get a permit for any development and a licence to discharge any waste. Where projects are likely to have a significant impact on the natural environment an Environmental Impact Assessment (EIA) will be required.

<u>Marine</u>

The National Programme of Action for the Protection of the Coastal and Marine Environment from Land-based Sources of Pollution includes actions such as the development of regulations for sewage effluent and sewage sludge and resuscitation and improvement of the operational design of existing malfunctioning sewage treatment plants.

Alien Invasive Species

An Alien Invasive Species Working Group was established in 2001 and comprises representatives from organizations and government agencies. It continues to fulfil their mandate which includes assisting with the development of a National Policy and Management Plan on alien invasive species and to develop an action plan to eradicate invasive species in protected areas.

The following Invasive Species are being monitored:

- the Indian Mongoose (Herpestes javanicus),
- Red-Claw Crayfish, (Cherax quadricarinatus),
- White-tailed Deer (Odocoileus virginianus),
- Australian Box (Pittosporum undulatum),
- White Ginger Lily (Hedychium coronarium), and
- Combed Fork Fern (Dicranopteris pectinata)
- feral pigs

The Mason River Reserve ecosystem is threatened by the native invasive thicket forming fern species (*Dicranopteris pectinata*) and the alien invasive Strawberry Guava (*Psidium cattleianum*). The Institute of Jamaica manages the area and accordingly undertakes control programmes.

Climate Change

As a part of the <u>Caribbean Planning for Adaptation to Global Climate Change (CPACC)</u>, the NEPA and NRCA have been associated with CPACC since the inception of the coral reef monitoring initiatives within the region. This has involved coral reef monitoring for climate change impacts under CPACC, and activities have been carried out since 1998 when Jamaica was selected as a pilot country for the programme. Additionally NEPA has been involved with several other aspects of the CPACC project and has benefited from this interaction by obtaining equipment, training and exposure at various intervals throughout.

The issue of sustainability after CPACC was expressed by Caribbean governments as early as 1997 during the review of the BPOA. This has been partially addressed by a project funded by the Canadian Climate Change Development Fund (CCCDF) through the Canadian International Development Agency (CIDA). The project, "Adapting to Climate Change in the Caribbean" (ACCC) begun in 2001 and ended in September 2004. Outputs include:

- Development of "Caribbean Risk Management Guidelines for Climate Change Adaptation Decision Making";
- A draft regional Public Education and Outreach Strategy;
- Business Plan for the Caribbean Community Climate Change Centre;
- Development and application of climate scenarios for Caribbean SIDS (to be completed under MACC).
 Work is in progress at the Climate Studies Group in the Physics Department of the UWI, Mona;
- A Guide to assist CARICOM country environmental impact assessment (EIA) practitioners in the integration of climate change into the EIA process;
- Staff training and development at the Caribbean Institute for Meteorology and Hydrology (CIMH) to strengthen their climate change capacity;
- Eight Students, including a Jamaican, participated in the Master's Degree course in climate change at the LIWI: and
- Dialogue established with SPREP and the Pacific Islands Climate Change Assistance Program (PICCAP) for collaboration on issues related to climate change.

Research

Research at the University of the West Indies, National Environment and Planning Agency, Scientific Research Council, Institute of Jamaica, Forestry Department etc all contribute to the conservation and sustainable use of biodiversity.

The University of the West Indies has a Masters Degree programme in Natural Resource Management and other degrees that include scientific and technical education for maintaining biodiversity.

The JCDT continues to host training programmes in identification of birds and plants and accompany and learn from researchers who conduct work in the Park.

Government agencies such as the Ministry of Education, the National Environment and Planning Agency and the Forestry Department as well as NGOs are pursuing initiatives that integrate biodiversity conservation into their education programmes. Agencies such as the Forestry Department and NGOs that manage protected areas also incorporate biodiversity conservation into their operational practices.

Jamaica has installed the Clearing-house Mechanism (CHM), hosted by the Institute of Jamaica, as an international network that gathers and distributes information on Biological Diversity in support of the Convention. Links are provided to Jamaican biodiversity-related information and organisations as well as to the global CHM which has links to global biodiversity information, scientific and technical initiatives, search engines and funding opportunities. The CHM has continued to improve and provide information on Jamaica's biological diversity through their website, school presentations and brochures produced.

Priority Setting

The National Biodiversity Strategy and Action Plan proposed and outlined 37 project concepts which charted the priority actions for monitoring, managing and using biological resources in a sustainable manner. Of these project concepts, 17 were identified priority projects, for implementation over the next five to seven years and eight (8) were designated highest priority for the next two years.

Each project concept outlines information on specific activities and/or policies required for implementation; partner organisations, institutions or agencies and the sub-components and sub-projects which make them up.

The main Jamaican priorities agreed in relation to the main Articles of the Convention are in the areas of:

- 1. General measures for conservation and sustainable use
- 2. *In-situ* conservation
- 3. Management of alien invasive species
- 4. Public education and awareness
- 5. Handling of biotechnology and distribution of its benefits
- 6. Management of Forest and Marine & coastal biodiversity

Priority Setting

1. Please indicate, by marking an "X" in the appropriate column below, the level of priority your country accords to the implementation of various articles, provisions and relevant programmes of the work of the Convention.

	Article / Provision / Programme of Work	Le	vel of Prior	ity
	Article/Provision/Programme of Work	High	Medium	Low
a)	Article 5 – Cooperation		Х	
b)	Article 6 - General measures for conservation and sustainable use	Х		
c)	Article 7 - Identification and monitoring		X	
d)	Article 8 – <i>In-situ</i> conservation	Х		
e)	Article 8(h) - Alien species	Х		
f)	Article 8(j) - Traditional knowledge and related provisions			Х
g)	Article 9 – Ex-situ conservation		X	
h)	Article 10 – Sustainable use of components of biological diversity		X	
i)	Article 11 - Incentive measures		X	
j)	Article 12 - Research and training		х	
k)	Article 13 - Public education and awareness	Х		
I)	Article 14 - Impact assessment and minimizing adverse impacts		X	
m)	Article 15 - Access to genetic resources		х	
n)	Article 16 - Access to and transfer of technology			Х
o)	Article 17 - Exchange of information		Х	
p)	Article 18 – Scientific and technical cooperation		Х	
q)	Article 19 - Handling of biotechnology and distribution of its benefits	Х		
r)	Article 20 - Financial resources			Х
s)	Article 21 - Financial mechanism	Х		
t)	Agricultural biodiversity		X	
u)	Forest biodiversity	Х		
v)	Inland water biodiversity		X	
w)	Marine and coastal biodiversity	Х		
x)	Dryland and subhumid land biodiversity		X	
y)	Mountain biodiversity		Х	

Challenges and Obstacles to Implementation

2. Please use the scale indicated below to reflect the level of challenges faced by your country in implementing the provisions of the Articles of the Convention (5, 6,7, 8, 8h, 8j, 9, 10, 11,12, 13, 14, 15,16, 17, 18, 19 and 20)

3 = High Challenge	1 = Low Challenge
2 = Medium Challenge	0 = Challenge has been successfully overcome
N/A = 1	Not applicable

Challenges	Articles																	
Chanenges	5	6	7	8	8h	8j	9	10	11	12	13	14	15	16	17	18	19	20
Lack of political will and support	1,	3	3	2	2	1	2	3	3	n/ a	2	2	3		2	2	2	3
Limited public participation and stakeholder involvement	1	3	3	3	2	1	3	3	3	n/ a	2	3	2		2	2	2	3
Lack of mainstreaming and integration of biodiversity issues into other sectors	3	3	3	3	2	1	2	3	3	n/ a	2	3	3		2	2	n/ a	3
Lack of precautionary and proactive measures	N/ A	3	3	3	2	1	3	3	3	n/ a	2	2	n/ a		2	2	2	3
Inadequate capacity to act, caused by institutional weakness	3	3	3	3	3	1	3	3	3	n/ a	2	3	3		2	2	2	3
Lack of transfer of technology and expertise	1	2	3	3	2	1	1	3	3	n/ a	2	2,	n/ a		2	2	2	3
Loss of traditional knowledge	N/ A	n/ a	3	n/ a	n/ a	1	n/ a	3	3	n/ a	2	n/ a	n/ a		2	2	n/ a	3
Lack of adequate scientific research capacities to support all the objectives	N/ A	3	3	2	2	1	2	3	3	n/ a	2	3	n/ a		2	2	2	3
Lack of accessible knowledge and information	N/ A	2	2	2	2	1	2	3	3	n/ a	2	3	2		2	2	2	3
Lack of public education and awareness at all levels	N/ A	1	3	2	3	1	2	3	3	n/ a	2	2	2		2	2	2	3

Ola III a sa sa a									Arti	cles								
Challenges	5	6	7	8	8h	8j	9	10	11	12	13	14	15	16	17	18	19	20
Existing scientific and traditional knowledge not fully utilized	n/ a	2	3	2	2	1	2	3	3	n/ a	2	2	2		2	2	2	3
Loss of biodiversity and the corresponding goods and services it provides not properly understood and documented	n/ a	3	3	3	3	1	3	3	3	n/ a	2	3	n/ a		2	2	2	3
Lack of financial, human, technical resources	3	3	3	3	3	1	3	3	3	n/ a	2	3	3		2	2	2	3
Lack of economic incentive measures	n/ a	2	3,	3	N/ A	1	3	3	3	n/ a	2	n/ a	n/ a		2	2	2	3
Lack of benefit-sharing	n/ a	1	1	3	n/ a	1	n/ a	3	3	n/ a	2	n/ a	2		2	2	2	3
Lack of synergies at national and international levels	2	3	3	3	3	1	2	3	3	n/ a	2	3	3		2	2	2	3
Lack of horizontal cooperation among stakeholders	n/ a	2	2	2	2	1	2	3	3	n/ a	2	2	2		2	2	2	3
Lack of effective partnerships	n/ a	2	3	3	2	1	2	3	3	n/ a	2	n/ a	3		2	2	2	3
Lack of engagement of scientific community	1	2	2	2	2	1	2	3	3	n/ a	2	2	2		2	2	2	3
 Lack of appropriate policies and laws 	0	3	3	3	3	1	2	3	3	n/ a	2	2	3		2	2	2	3
• Poverty	n/ a	3	3	3	n/ a	1	n/ a	3	3	n/ a	2	n/ a	2		n/ a	2	2	3
Population pressure	n/ a	3	3	3	n/ a	1	n/ a	3	3	n/ a	2	n/ a	n/ a		n/ a	2	2	3
Un- sustainable consumption and production patterns	n/ a	3	3	3	n/ a	1	n/ a	3	3	n/ a	2	3	n/ a		2	2	2	3
Lack of capacities for local	n/ a	3	3	3	n/ a	1	2	3	3	n/ a	2	3	2		2	2	2	3

Challenges	Articles																	
Chanenges	5	6	7	8	8h	8j	9	10	11	12	13	14	15	16	17	18	19	20
communities																		
Lack of knowledge and practice of ecosystem- based approaches to management	n/ a	3	3	3	3	1	n/ a	3	3	n/ a	2	3	n/ a		2	2	2	3
Weak law enforcement capacity	n/ a	3	3	3	3	1	n/ a	3	3	n/ a	2	3	3		2	2	2	3
Natural disasters and environmental change	n/ a	3	3	2	n/ a	1	n/ a	3	3	n/ a	2	1	n/ a		2	2	2	3
• Others (please specify)																		

2010 Target

The Conference of the Parties, in decision VII/30, annex II, decided to establish a provisional framework for goals and targets in order to clarify the 2010 global target adopted by decision VI/26, help assess the progress towards the target, and promote coherence among the programmes of work of the Convention. Parties and Governments are invited to develop their own targets with this flexible framework. Please provide relevant information by responding to the questions and requests contained in the following tables.

Box III.

Target 1.1 At least ten percent of each of the world's ecological regions effectively conserved I) National target: Has a national target been established corresponding to the global target above? a) No b) Yes, the same as the global target c) Yes, one or more specific national targets have been established Please provide details below. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water C) Marine and coastal X d) Dry and subhumid land X
a) No b) Yes, the same as the global target c) Yes, one or more specific national targets have been established Please provide details below. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural X b) Inland water X c) Marine and coastal X
b) Yes, the same as the global target c) Yes, one or more specific national targets have been established Please provide details below. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water C) Marine and coastal X
c) Yes, one or more specific national targets have been established Please provide details below. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water X c) Marine and coastal X
Please provide details below. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water X c) Marine and coastal X
II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water C) Marine and coastal X
established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural b) Inland water C) Marine and coastal X
established, please indicate here, and give further details in the box(es). Programme of work Yes No Details a) Agricultural X b) Inland water X c) Marine and coastal X
a) Agricultural X b) Inland water X c) Marine and coastal X
b) Inland water X c) Marine and coastal X
c) Marine and coastal X
d) Dry and subhumid land X
e) Forest X
f) Mountain X
III) Has the global or national target been incorporated into relevant plans, programmes and strategies?
a) No
b) Yes, into national biodiversity strategy and action plan
c) Yes, into sectoral strategies, plans and programmes X
Please provide details below.

Areas identified to be declared as protected areas cover representative biomes/ecosystems and fall within the implementation planned for the Protected Areas System Master Plan (being developed). Workshops and meetings are to be held to complete the following documents:

- Strategic Plan for Developing the Protected Areas System Plan-Feb 2006;
- Stakeholder focus group meeting for the Protected Areas system Plan-Nov. 2005;

0	° Situation Analysis of Jamaica Protected Areas system Plan-Dec. 2005										
IV) F	Please provide info	rmation o	n cur	rent s	tatus and trends in relation to this tar	get.					
V) F	V) Please provide information on indicators used in relation to this target.										
\(T\) F	VI) Please provide information on challenges in implementation of this target.										
VI) F	riease provide info	rmation o	on cna	llenge	es in implementation of this target.						
\/TT\ E	Please provide any	other rel	ovant	inform	nation						
AII) F	riease provide arry	other rei	evant	1111011	nation.						
<u> </u>											
Box I\	ox IV.										
Targ	Areas of particular importance to biodiversity protected										
I) N	National target: Has a national target been established corresponding to the global target above?										
a)	a) No										
b)	b) Yes, the same as the global target										
c)	c) Yes, one or more specific national targets have been established X										
Ple	Please provide details below.										
	The National Biodiversity Strategy and Action Plan for Jamaica includes the establishment of protected areas in selected areas that will protect important biodiversity										
II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).											
Pre	ogramme of wor	k	Yes	No	Details						
a)	Agricultural			Х							
b)	Inland water		Х								
c)	Marine and coast	:al	X		Legislation, policies, and audits initiatives underwa						
d)	Dry and subhum	id land		Х							
e)	e) Forest X Several forest reserves protect globally and nationally important biodiversity										
f)	f) Mountain In Jamaica, mountain biodiversity is subsumed into forest POW										
-	Has the global o	nationa	l targ	et be	en incorporated into relevant plans	s, programmes and					
a)	No										
b)	Yes, into nationa	l biodiver	sity st	rategy	y and action plan	Х					
c)	Yes, into sectora	l strategie	es, pla	ins an	d programmes	X					
Ple	ase provide detail	s below.									
Actio		both add	dress	biodiv	agement Plan and the National Biodi ersity to be protected within forests a						

- IV) Please provide information on current status and trends in relation to this target. V) Please provide information on indicators used in relation to this target. Indicators are being developed. VI) Please provide information on challenges in implementation of this target. There is lack of adequate human and financial resources to implement existing programmes and plans such as the NBSAP and Forest Conservation Plan.
- VII) Please provide any other relevant information.

Box V.									
Goal 2 Promote the conservation of species diversity									
Target 2.1 Restore, maintain, or reduce the decline of populations of species selected taxonomic groups									
I) National target: Has a national target been established corresponding to the global target above?									
a)	a) No								
b)	Yes, the same a	as the global target							
c)	c) Yes, one or more specific national targets have been established X								
Please provide details below.									
		clura collei), orchids and Giant Swallowtail Butterfly (Pterour	rus homerus) are the						

II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).

Programme of work	Yes	No	Details
a) Agricultural		X	
b) Inland water		Х	
c) Marine and coastal		Х	
d) Dry and subhumid land	Х		Jamaican Iguana, cacti and orchids
a) Forest	Х		Orchids, cacti and Giant Swallowtail Butterfly
e) Mountain		Х	

III) Has the global or national target been incorporated into relevant plans, programmes and strategies?

a)	No	
b)	Yes, into national biodiversity strategy and action plan	X
c)	Yes, into sector based strategies, plans and programmes	X

Please provide details below.

Jamaica Conservation and Development Trust has established a nursery in Millbank which grows the host plant (Water Mahoe - Thespesia populnea) of the endemic Giant Swallowtail Butterfly. Also the draft Orchid Policy addresses the conservation and restoration of Jamaican orchids. The Iguana Conservation Group continues its programme of head-starting and release of Jamaican Iguana.

IV) Please provide information on current status and trends in relation to this target.

V) Please provide info	rmation o	n ind	icators	s used in relation to this target.				
VI) Please provide info	VI) Please provide information on challenges in implementation of this target.							
VII) Please provide any	other rele	evant	inforr	nation.				
,,								
Box VI.								
Target 2.2	Status o	f thr	eaten	ed species improved				
I) National target: Harabove?	as a natio	nal t	target	been established corresponding to	the global target			
a) No								
b) Yes, the same as	the globa	al targ	get					
c) Yes, one or more	e specific n	ation	al tar	gets have been established	Х			
Please provide detail	s below.							
revisions to the Wild some level of protecti Trade) Act. The Giant – the Blue and John Cr	Jamaican Iguana habitats are protected and managed. Jamaican orchids are to be protected by revisions to the Wild Life Protection Act and the passage of an Orchid Policy, though they have some level of protection in the Endangered Species (Protection, Conservation and Regulation of Trade) Act. The Giant Swallowtail Butterfly is being protected and managed within a National Park – the Blue and John Crow Mountains National Park. II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been							
				ive further details in the box(es).	-,(5)(1.5)			
Programme of wor	·k	Yes	No	Details				
a) Agricultural			X					
b) Inland water			Х					
c) Marine and coas	tal	<		Continue to establish index beach f turtle populations (mainland beac cays)				
d) Dry and subhum	id land	<		Hellshire Hills and Jamaican continues	Iguana project			
e) Forest			Х					
f) Mountain			X					
III) Has the global or strategies?	national	targe	et bee	en incorporated into relevant plans,	programmes and			
a) No								
b) Yes, into nationa	l biodivers	sity st	trategy	y and action plan	X			
c) Yes, into sectora	l strategie	s, pla	ns an	d programmes	<u> </u>			
Please provide detail	s below.							
IV) Please provide information on current status and trends in relation to this target.								
V) Please provide info								

VI) Please provide in	formation on cha	llenge	es in implementation of this target.						
VII) Please provide ar	VII) Please provide any other relevant information.								
Box VII.									
Goal 3	Promote the c	onse	rvation of genetic diversity						
Target 3.1	fish and wildl	ife ar	f crops, livestock, and of harvestend other valuable species conserved landwised was all knowledge maintained						
I) National target: H	as a national tar	get be	en established corresponding to the g	lobal target above?					
a) No				X					
b) Yes, the same a	as the global targ	get							
c) Yes, one or mo	re specific nation	al tar	gets have been established						
Please provide deta	ails below.								
			mes of work: If such national targe jive further details in the box(es).	t(s) ha(s)(ve) been					
Programme of wo	ork Yes	No	Details						
a) Agricultural									
b) Inland water									
c) Marine and coa	stal								
d) Dry and subhu	mid land								
e) Forest									
f) Mountain									
III) Has the global strategies?	or national targ	et be	een incorporated into relevant plans	s, programmes and					
a) No									
b) Yes, into nation	nal biodiversity st	rateg	y and action plan						
c) Yes, into sector	ral strategies, pla	ıns an	d programmes						
Please provide deta	ails below.								
IV) Please provide in	formation on cur	rent s	tatus and trends in relation to this tar	get.					
V) Please provide in	formation on ind	icator	s used in relation to this target.						
VI) Please provide in	formation on cha	llenge	es in implementation of this target.						
VII) Please provide ar	VII) Please provide any other relevant information.								

Box VIII.

Goal	Goal 4 Promote sustainable use and consumption.							
Targe	Target 4.1 Biodiversity-based products derived from sources that are sustainably managed, and production areas managed consistent with the conservation of biodiversity							
I) Nat	tional target: Has	s a nation	al tar	get be	en established corresponding to the g	lobal target above?		
a) l	No							
b) `	Yes, the same as	the glob	al targ	get				
c) `	Yes, one or more	specific	nation	al tar	gets have been established	Х		
Plea	se provide detail	s below.						
Queen	conch and lobst	er harves	ting is	speci	fically licensed.			
II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).								
Prog	gramme of wor	·k	Yes	No	Details			
a) <i>i</i>	a) Agricultural				National targets exist for conch a Conch catch levels are legislated, a season for spiny lobster harve breeding periods	and there is a closed		
b) 1	Inland water							
c) l	Marine and coast	:al						
d) I	Dry and subhum	id land						
e) l	Forest							
f) I	Mountain							
	as the global or rategies?	r nationa	l targ	jet be	en incorporated into relevant plans	s, programmes and		
a) l	No					X		
b) `	Yes, into nationa	l biodiver	sity st	rateg	y and action plan			
c) `	Yes, into sectora	l strategie	es, pla	ıns an	d programmes			
Plea	se provide detail	s below.						
IV) Ple	ease provide info	rmation o	on cur	rent s	tatus and trends in relation to this tar	get.		
V) Please provide information on indicators used in relation to this target.								
\(T\) DI								
VI) Ple	VI) Please provide information on challenges in implementation of this target.							
VIII DI	aasa nrovida anv	other rol	evant	inform	mation			
VII) FIE	VII) Please provide any other relevant information.							

Target 4.2	Unsustaina upon biodi		nsumption, of biological resource , reduced	es, or that impacts				
I) National target: Has	s a national t	arget be	en established corresponding to the g	global target above?				
a) No				X				
b) Yes, the same as	the global to	arget						
c) Yes, one or more	specific nat	onal tar	gets have been established					
Please provide details below.								
			mes of work: If such national targe give further details in the box(es).	et(s) ha(s)(ve) been				
Programme of wor	Ī		Details					
a) Agricultural								
b) Inland water								
c) Marine and coast	al							
d) Dry and subhumi	id land							
e) Forest								
f) Mountain								
III) Has the global or strategies?	national ta	arget be	een incorporated into relevant plan	s, programmes and				
a) No								
b) Yes, into nationa	l biodiversity	strateg	y and action plan					
c) Yes, into sectoral	l strategies,	plans an	d programmes					
Please provide details	s below.							
IV) Please provide information on current status and trends in relation to this target.								
V) Please provide information on indicators used in relation to this target.								
VI) Please provide information on challenges in implementation of this target.								
VII) Please provide any other relevant information.								

BOX X.										
Targ	jet 4.3	No spec	cies o	f wild	l flora or fauna endangered by into	ernational trade				
I) N	I) National target: Has a national target been established corresponding to the global target above?									
a)	No		X							
b)	Yes, the same as	s the glob	al tar	get						
c)	Yes, one or more	e specific	natior	nal tar	gets have been established					
Ple	ase provide detail	s below.								
					nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been				
Pr	ogramme of wor	·k	Yes	No	Details					
a)	Agricultural									
b)	Inland water									
c)	Marine and coas	tal								
d)	Dry and subhum	id land								
e)	Forest									
f)	Mountain									
	las the global o trategies?	r nationa	ıl targ	get be	en incorporated into relevant plans	s, programmes and				
a)	No									
b)	Yes, into nationa	l biodiver	sity st	trateg	y and action plan					
c)	Yes, into sectora	l strategi	es, pla	ans an	d programmes					
Ple	ase provide detail	s below.								
IV) F	Please provide info	rmation o	on cur	rent s	tatus and trends in relation to this tar	get.				
V) Please provide information on indicators used in relation to this target.										
VI) F	VI) Please provide information on challenges in implementation of this target.									
VII) F	VII) Please provide any other relevant information.									

Box XI.

Goal !	5				abitat loss, land use change and deter use, reduced.	egradation, and			
Targe	Target 5.1 Rate of loss and degradation of natural habitats decreased								
I) National target: Has a national target been established corresponding to the global target above?									
a) N					, 3	X			
b) Y	res, the same as								
c) Y									
Pleas	Please provide details below.								
	II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).								
Prog	gramme of wor	k	Yes	No	Details				
a) A	Agricultural								
b) I	Inland water								
c) N	Marine and coast	:al							
d) [Ory and subhum	id land							
e) F	orest								
f) N	Mountain								
	s the global or ategies?	r national	targ	et be	een incorporated into relevant plans	s, programmes and			
a) N	No								
b) Y	res, into nationa	l biodivers	sity st	rategy	y and action plan				
c) Y	res, into sectora	l strategie:	s, pla	ns an	d programmes				
Pleas	se provide detail	s below.							
IV) Please provide information on current status and trends in relation to this target.									
V) Please provide information on indicators used in relation to this target.									
VI) Please provide information on challenges in implementation of this target.									
VII) Please provide any other relevant information.									

Box XII.								
Goal 6	Goal 6 Control threats from invasive alien species.							
Target 6.1 Pathways for major potential alien invasive species controlled								
I) National target: Has a national target been established corresponding to the global target above?								
a) No					Х			
b) Yes, the same as	the globa	al targ	jet					
c) Yes, one or more	e specific r	nation	al tar	gets have been established				
Please provide detail	s below.							
We have done some w	ork in this	area,	e.g.	Pink Mealy Bug control programme.				
				nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been			
Programme of wor	·k	Yes	No	Details				
a) Agricultural								
b) Inland water								
c) Marine and coas	tal							
d) Dry and subhum	id land							
e) Forest								
f) Mountain								
III) Has the global o strategies?	r national	targ	et be	en incorporated into relevant plans	s, programmes and			
a) No								
, ,		- 1	_	y and action plan	X			
c) Yes, into sectora	l strategie	s, pla	ns an	d programmes				
Please provide detail								
goats from Goat Island Group was established agencies involved with with the development	The NBSAP addresses alien invasive species and the development of a Strategy for the eradication of goats from Goat Island and the White-tailed deer from Portland. The Alien Invasive Species Working Group was established in 2001 and comprises representatives from organization and government agencies involved with the issues of invasive species. Two of their terms of reference are to: assist with the development of a National Policy and Management Plan on alien invasive species and develop an action plan to eradicate invasive species in protected areas.							
IV) Please provide info	rmation o	n cur	rent s	tatus and trends in relation to this tar	get.			
V) Please provide info	rmation o	n indi	cators	s used in relation to this target.				
VI) Please provide info	VI) Please provide information on challenges in implementation of this target.							
VII) Please provide any	other rele	evant	inforr	mation.				

Box XIII.

I

Target 6.2	Management ecosystems,		s in place for major alien spec ets or species	cies that threaten			
I) National target: H	as a national tar	get be	en established corresponding to the g	Jlobal target above?			
a) No							
b) Yes, the same a	as the global tar	get		X			
c) Yes, one or mo	re specific natio	nal tar	gets have been established				
Please provide deta	ils below.						
			mes of work: If such national targe pive further details in the box(es).	t(s) ha(s)(ve) been			
Programme of wo	ork Yes	No	Details				
a) Agricultural							
b) Inland water							
c) Marine and coa	stal						
d) Dry and subhur	mid land						
e) Forest							
f) Mountain							
III) Has the global strategies?	or national tar	get be	een incorporated into relevant plan	s, programmes and			
a) No							
b) Yes, into nation	al biodiversity s	trateg	y and action plan	X			
c) Yes, into sector	al strategies, pl	ans an	d programmes				
Please provide deta	ils below.						
IV) Please provide int	formation on cu	rent s	tatus and trends in relation to this tar	·get.			
The NBSAP has targets as it regards the White-tailed deer (<i>Odocoileus virginianus</i>), goats on Goat Island, Red Bush (<i>Polygonum chinense</i>) and wild ginger (<i>Hedychium coronarium</i>). Also the Jamaica Conservation and Development Trust has been doing some work on invasive in the Blue and John Crow Mountains National Park. In their 2005-2010 management plan being developed one of the key activities in their forest management is the identification and implementation of suitable rehabilitation practices with e.g. planting of native fast growing forest trees and removal of invasive species.							
V) Please provide information on indicators used in relation to this target.							
VI) Please provide information on challenges in implementation of this target.							
VII) Please provide any other relevant information.							

Box XIV.	i -								
Goal 7 Address challenges to biodiversity from climate change, and pollution.									
Target 7.1 Maintain and enhance resilience of the components of biodiversity to adapt to climate change									
I) National target: Has a national target been established corresponding to the global target above?									
a) No					Х				
b) Yes, the same	as the globa	l target							
c) Yes, one or mo	ore specific n	ational t	rgets have been es	tablished					
Please provide deta	ails below.								
			mes of work: If s give further details		t(s) ha(s)(ve) been				
Programme of w	ork '	Yes No		Details					
a) Agricultural									
b) Inland water									
c) Marine and coa	ne and coastal X Caribbean Planning for Adaptation to Global Climate Change (CPACC)				n to Global Climate				
d) Dry and subhu	mid land								
e) Forest									
f) Mountain									
III) Has the global strategies?	or national	target	een incorporated	into relevant plans	s, programmes and				
a) No									
b) Yes, into nation	nal biodivers	ity strate	y and action plan						
c) Yes, into secto	ral strategies	s, plans	nd programmes		Х				
Please provide deta	ails below.								
The Centre for Marin and marine biodivers	e Sciences (ity.	CMS) is	volved in two activ	vities that are relate	ed to climate change				
collected by N the period 20	IEPA. This w 001-2003.	as done Issues ı	nder CPACC in 200 garding equipmen	00 and as part of the	deo-monitoring data e NEPA Workplan for nave resulted in no ne in 2007.				
IV) Please provide in	formation or	n current	status and trends i	n relation to this tar	get.				
V) Please provide in	formation or	n indicat	rs used in relation t	to this target.					
VI Disas									
VI) Please provide information on challenges in implementation of this target.									
VII) Please provide a	nv other rele	vant info	mation.						
121) Fledde provide di	VII) Please provide any other relevant information.								
ı									

Box XV.										
Target 7.2 Reduce pollution and its impacts on biodiversity										
I) National target: Has a national target been established corresponding to the global target above?										
a) No										
b) Yes, the s	ame as the g	lobal	target							
	or more sp en establishe		national targets	x						
Please provide	e details belo	Ν.								
and marine Env of programme e	Prepared in October 2004, Jamaica's National Programme of Action for the Protection of the Coastal and marine Environment from Land-based Sources of Pollution (2005-2010) has identified a number of programme elements for implementation:									
			, legal and instrution of sewage solu	ictional framework to effectively manage the tions						
		•	_	and disposal of sewage island wide						
recovery	and reuse a	nd the	e effect they have o	ne effect of sewage and solid waste disposal, on the environment and disposal network						
II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).										
Programme work	of Yes	No		Details						
a) Agricultur	al									
b) Inland wa	ter									
c) Marine an coastal	d X		Within the Nationa	ll Plan of Action Land-based Sources						
d) Dry and s humid la										
e) Forest										
f) Mountain										
III) Has the glostrategies?	obal or natio	onal 1	target been incorp	porated into relevant plans, programmes and						
a) No										
b) Yes, into action pl		divers	sity strategy and	x						
c) Yes, into program		trate	gies, plans and							
Please provide	e details belo	Ν.								
The need for t recognized.	he reduction	of p	oollutants in fresh	water and the marine environment has been						
IV) Please provi	de information	n on	current status and	trends in relation to this target.						
V) Please provi	V) Please provide information on indicators used in relation to this target.									

VI) Please provide in	formation on cha	VI) Please provide information on challenges in implementation of this target.							
vi) Flease provide in	normation on the	licitye	is in implementation of this target.						
VII) Please provide any other relevant information.									
vii) i lease provide di	ily other relevant	1111011	nacion.						
<u>I</u>									
Box XVI.									
Goal 8	Maintain capa support livelih		of ecosystems to deliver goods	and services and					
Target 8.1	Capacity of ec	osyst	tems to deliver goods and services	maintained					
I) National target: H	las a national tar	get be	en established corresponding to the g	lobal target above?					
a) No				Х					
b) Yes, the same	as the global targ	get							
c) Yes, one or mo	ore specific nation	al tar	gets have been established						
Please provide deta	ails below.								
			nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been					
Programme of w	ork Yes	No	Details						
a) Agricultural									
b) Inland water									
c) Marine and coa	astal								
d) Dry and subhu	mid land								
e) Forest									
f) Mountain									
III) Has the global strategies?	or national targ	et be	een incorporated into relevant plans	s, programmes and					
a) No									
b) Yes, into nation	nal biodiversity st	rateg	y and action plan						
c) Yes, into secto	ral strategies, pla	ıns an	d programmes						
Please provide deta	ails below.								
IV) Please provide in	formation on cur	rent s	tatus and trends in relation to this tar	get.					
V) Please provide in	formation on ind	icators	s used in relation to this target.						
VI) Please provide in	VI) Please provide information on challenges in implementation of this target.								
VII) Please provide	any other releva	nt info	ormation.						

Box XVII.

Targe	et 8.2				es that support sustainable livel care, especially of poor people m		
I) Nati	ional target: H	as a nation	al tar	get be	en established corresponding to the g	lobal target above?	
a) N	No					Х	
b) Y	es, the same a	as the glob	al targ	get			
c) Y	c) Yes, one or more specific national targets have been established						
Please provide details below.							
					nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been	
Prog	gramme of wo	ork	Yes	No	Details		
a) A	Agricultural						
b) I	Inland water						
c) N	Marine and coa	stal					
d) [Ory and subhur	mid land					
e) F	orest						
f) N	Mountain						
	s the global ategies?	or nationa	l targ	jet be	en incorporated into relevant plans	s, programmes and	
a) N	No						
b) Y	es, into nation	al biodiver	sity st	rateg	y and action plan		
c) Y	res, into sector	al strategi	es, pla	ns an	d programmes		
Pleas	se provide deta	ils below.					
IV) Ple	ease provide inf	formation of	on cur	rent s	tatus and trends in relation to this tar	get.	
V) Please provide information on indicators used in relation to this target.							
VI) Ple	VI) Please provide information on challenges in implementation of this target.						
\/II\ D				: 6			
VII) Ple	VII) Please provide any other relevant information.						

Box X	VIII.					
Goa	19	Maint	ain s	ocio	-cultural diversit	y of indigenous and local communities.
Targ	jet 9.1	Prote	ct tra	diti	onal knowledge,	innovations and practices
I) N	ational targe	:: Has a	natio	onal	target been establi	shed corresponding to the global target above?
a)	No					х
b)	Yes, the sar	ne as tl	he glo	bal t	target	
c)	Yes, one on have been			cific	national targets	
Ple	ase provide (details l	pelow			
						ork: If such national target(s) ha(s)(ve) been r details in the box(es).
Pro work	ogramme of	f	Yes	No		Details
a)	Agricultural					
b)	Inland wate	r				
c)	Marine coastal	and				
d)	Dry subhumid	and land				
e)	Forest					
f)	Mountain					
	las the glob trategies?	al or	natio	nal t	arget been incorp	porated into relevant plans, programmes and
a)	No					
b)	Yes, into n action pla		biod	ivers	ity strategy and	
c)	Yes, into programm		al st	rateg	jies, plans and	
Ple	ase provide (details l	pelow			
IV) F	Please provid	e inform	natior	on o	current status and	trends in relation to this target.
V) F	Please provid	e inforn	natior	n on	indicators used in 1	relation to this target.
VI) F	Please provid	e inforn	natior	on on	challenges in imple	ementation of this target.
\/TT\ =	Nonce service		th a	ola:	ant information	
VII) F	riease provid	e any o	iner i	eiev	ant information.	
<u> </u>						

Targ	Target 9.2 Protect the rights of indigenous and local communities over their traditional knowledge, innovations and practices, including their rights to benefit sharing					
I) Na	ational target: Has	a national t	arget be	een established corresponding to the	global target above?	
a)	No				Х	
b)	Yes, the same as	the global t	arget			
c)	Yes, one or more	specific nat	onal tar	gets have been established		
Plea	ase provide detail	s below.				
	II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been established, please indicate here, and give further details in the box(es).					
Pro	ogramme of wor	k Ye	s No	Details		
a)	Agricultural					
b)	Inland water					
c)	Marine and coast	:al				
d)	Dry and subhum	id land				
e)	Forest					
f)	Mountain					
	las the global or trategies?	national ta	arget be	een incorporated into relevant plan	s, programmes and	
a)	No					
b)	Yes, into nationa	l biodiversity	strateg	y and action plan		
c)	Yes, into sectora	l strategies,	olans an	nd programmes		
Please provide details below.						
IV) Please provide information on current status and trends in relation to this target.						
V) P	V) Please provide information on indicators used in relation to this target.					
VI) P	lease provide info	rmation on c	hallenge	es in implementation of this target.		
VII) P	lease provide any	other releva	nt infori	mation.		

Box	XX.

ROX X	ζ						
Goal	10				nd equitable sharing of benefits ources.	arising out of the	
Targ	et 10.1	Biologi	cal D	ivers	enetic resources are in line with lity, the International Treaty od and Agriculture and other applic	on Plant Genetic	
I) Na	I) National target: Has a national target been established corresponding to the global target above?						
a)	No X						
b)	Yes, the same as	the glob	al tar	get			
c)	Yes, one or more	specific	natior	al tar	gets have been established		
Ple	ase provide detail	s below.					
					nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been	
Pro	ogramme of wor	·k	Yes	No	Details		
a)	Agricultural						
b)	Inland water						
c)	Marine and coast	tal					
d)	Dry and subhum	id land					
e)	Forest						
f)	Mountain						
	las the global of trategies?	r nationa	ıl targ	jet be	een incorporated into relevant plans	s, programmes and	
a)	No						
b)	Yes, into nationa	l biodiver	sity s	trateg	y and action plan		
c)	Yes, into sectora	l strategi	es, pla	ns an	d programmes		
Ple	ase provide detail	s below.					
IV) P	lease provide info	rmation	on cur	rent s	tatus and trends in relation to this tar	get.	
V) Please provide information on indicators used in relation to this target.							
VI) P	VI) Please provide information on challenges in implementation of this target.						
			5.70	9 .			
VII) P	lease provide any	other re	levant	inforr	nation.		
1							

Box X	XI.						
Targ	jet 10.2					cial and other uties providing such r	lization of genetic esources
I) N	ational target: H	as a nation	al tar	get be	en established co	rresponding to the g	lobal target above?
a)	No						X
b)	b) Yes, the same as the global target						
c) Yes, one or more specific national targets have been established							
Please provide details below.							
					nes of work: If live further details		t(s) ha(s)(ve) been
Pr	ogramme of wo	ork	Yes	No		Details	
a)	Agricultural						
b)	Inland water						
c)	Marine and coa	stal					
d)	Dry and subhur	mid land					
e)	Forest						
f)	Mountain						
	Has the global strategies?	or nationa	l targ	et be	een incorporated	into relevant plans	s, programmes and
a)	No						
b)	Yes, into nation	nal biodiver	sity st	rateg	y and action plan		
c)	Yes, into sector	ral strategie	es, pla	ns an	d programmes		
Ple	ase provide deta	ails below.					
IV) F	Please provide in	formation o	on cur	rent s	tatus and trends i	in relation to this tar	get.
V) Please provide information on indicators used in relation to this target.							
VI) Please provide information on challenges in implementation of this target.							
V1) F	riease provide in	iorination (JII CII	menge	s in implementati	ion of this target.	
VII) F	Please provide ar	nv other rel	evant	inforr	mation.		
711)1	.ouse provide di	., other rei	Svant				
1							

_	
Box	VVTT
DUX.	^ ^

Į

Goal					proved financial, human, scienti acity to implement the Convention		
Targ	et 11.1	country	/ Part	ties,	al financial resources are transfe to allow for the effective imple ler the Convention, in accordance	mentation of their	
I) Na	ational target: Has	s a nation	al tar	get be	en established corresponding to the g	lobal target above?	
a)) No X						
b)	b) Yes, the same as the global target						
c)	Yes, one or more	specific	nation	nal tar	gets have been established		
Ple	ase provide detail	s below.					
					nes of work: If such national targe ive further details in the box(es).	t(s) ha(s)(ve) been	
Pro	ogramme of wor	·k	Yes	No	Details		
a)	Agricultural						
b)	Inland water						
c)	Marine and coast	tal					
d)	Dry and subhum	id land					
e)	Forest						
f)	Mountain						
	las the global o	r nationa	l targ	get be	een incorporated into relevant plans	s, programmes and	
a)	No						
b)	Yes, into nationa	I biodiver	sity st	trateg	y and action plan		
c)	Yes, into sectora	l strategi	es, pla	ans an	d programmes		
Ple	ase provide detail	s below.					
IV) P	lease provide info	rmation o	on cur	rent s	tatus and trends in relation to this tar	get.	
V) Please provide information on indicators used in relation to this target.							
VI) P	lease provide info	rmation o	on cha	llenge	es in implementation of this target.		
VII) P	VII) Please provide any other relevant information.						

Box XXIII.

Targ	Technology is transferred to developing country Parties, to allow for the effective implementation of their commitments under the Convention, in accordance with its Article 20, paragraph 4						
I) Na	ational target: H	as a nation	al tar	get be	en established corresponding to the	global target above?	
a)	No					X	
b)	Yes, the same a	as the glob	al targ	get			
c)	Yes, one or mo	re specific	nation	al tar	gets have been established		
Ple	ase provide deta	ils below.					
					mes of work: If such national targ give further details in the box(es).	et(s) ha(s)(ve) been	
Pro	ogramme of wo	ork	Yes	No	Details		
a)	Agricultural						
b)	Inland water						
c)	Marine and coa	stal					
d)	Dry and subhur	mid land					
e)	Forest						
f)	Mountain						
	Has the global strategies?	or nationa	l targ	et be	een incorporated into relevant pla	ns, programmes and	
a)	No						
b)	Yes, into nation	al biodiver	sity st	rateg	y and action plan		
c)	Yes, into sector	al strategie	es, pla	ns an	d programmes		
Ple	ase provide deta	ils below.					
T) () F					tatus and turneds in valation to this to		
10) F	IV) Please provide information on current status and trends in relation to this target.						
V) F	V) Please provide information on indicators used in relation to this target.						
VI) F	VI) Please provide information on challenges in implementation of this target.						
VII) F	VII) Please provide any other relevant information.						

Global Strategy for Plant Conservation (GSPC)

The Conference of the Parties, in decision VI/9, annex, adopted the Global Strategy for Plant Conservation. Parties and Governments are invited to develop their own targets with this flexible framework. The Conference of the Parties considered the Strategy as a pilot approach for the use of outcome oriented targets under the Convention. In decision VII/10, the Conference of the Parties decided to integrate the targets into the reporting framework for the Third National Reports. Please provide relevant information by responding to the questions and requests contained in the following tables.

Box XXIV

DOX AA141						
Target 1. A widely accessible working list of known plant speci complete world flora.	es, as a step towards a					
I) Has your country established national target corresponding to the above	e global target?					
a) Yes	X					
b) No						
Please specify						
Maintain and update the National Herbarium (field research and database) h Jamaica	nosted at the Institute of					
II) Has your country incorporated the above global or national target into and strategies?	relevant plans, programmes					
a) Yes	X					
b) No						
Please specify						
The Institute of Jamaica contributes to national inventory of plant and anima	al collections					
III) Current status (please indicate current status related to this target)						
higher plant species and 600 fern species) In addition there are over 30,00 housed in the UWI Herbarium. Jamaica has a published "Flora of Jamaica" Ferns of Jamaica" by G.R. Proctor, and a list of known plant species including	There are approximately 130,000 botanical specimens in the IOJ Herbarium (representing over 3,000 higher plant species and 600 fern species) In addition there are over 30,000 botanical collections housed in the UWI Herbarium. Jamaica has a published "Flora of Jamaica" by C.D. Adams" and "Ferns of Jamaica" by G.R. Proctor, and a list of known plant species including recent findings and associated publications. The IOJ builds on this through ongoing field work and research/revisions.					
IV) Measures taken to achieve target (please indicate activities, legislative taken with a view to achieve the target)	measures and other steps					
Activities include collecting trips, botanical research, species annotations (prupdate database, access to herbarium widely available to local and overseas						
V) Progress made towards target (please specify indicators used to monito target)	or progress towards the					
The Institute of Jamaica will set indicators and monitor progress in the future	e.					
VI) Constraints to achieving progress towards the target						
Lack of dedicated field vehicles and equipment, and limited access to releval publications.	nt journals and online					
VII) Any other relevant information						

Box XXV.

Target 2. A preliminary assessment of the conservation status of all national, regional and international levels.	known plant species, at
I) Has your country established national target corresponding to the above g	global target?
a) Yes	
b) No	<
Please specify	
Preliminary meetings held to establish the status of some species. Extensive fromplement information from C.D. Adams (1972) and G.R. Proctor (1983 and	
II) Has your country incorporated the above global or national target into rel and strategies?	levant plans, programmes
a) Yes	
b) No	<
Please specify	
III) Current status (please indicate current status related to this target)	
IV) Measures taken to achieve target (please indicate activities, legislative m taken with a view to achieve the target)	easures and other steps
It has been proposed that Jamaica increase its capability to Red List species in	n Jamaica
V) Progress made towards target (please specify indicators used to monitor target)	progress towards the
No progress beyond initial discussions and acceptance that a target should be $% \left\{ 1,2,\ldots,n\right\}$	established
VI) Constraints to achieving progress towards the target	
Limited financial and technical expertise specifically for Red Listing	
VII) Any other relevant information	
Box XXVI.	
Target 3. Development of models with protocols for plant conservations, based on research and practical experience.	ation and sustainable
I) Has your country established national target corresponding to the above g	global target?
a) Yes	
b) No	X
Please specify	
II) Has your country incorporated the above global or national target into rel programmes and strategies?	levant plans,
a) Yes	
b) No	

Please specify	
N/A	
III) Current status (please indicate current status related to this target)	
N/A	
IV) Measures taken to achieve target (please indicate activities, legislative mesteps taken with a view to achieve the target)	asures and other
N/A	
V) Progress made towards target (please specify indicators used to monitor p target)	rogress towards the
N/A	
VI) Constraints to achieving progress towards the target	
N/A	
VII) Any other relevant information	
Box XXVII.	
Target 4. At least ten percent of each of the world's ecological reconserved.	gions effectively
I) Has your country established national target corresponding to the above glo	obal target?
a) Yes	X
b) No	
Please specify	
The Protected Areas System Plan Project which was funded by the Environmenta Jamaica and the Canada Jamaica Green Fund commenced in 2003 and was interinter alia public awareness, legal, heritage and culture, institutional arrangements, sustainability and biodiversity including protected area categories as well as the comprocedures for the selection and prioritization of areas proposed for inclusion in the system. The plan is to provide a framework for the management of protected area responsibility NEPA, Forestry Dept., Fisheries Division and the Jamaica National	nded to address , financial riteria and e protected areas is which are the
II) Has your country incorporated the above global or national target into rele programmes and strategies?	vant plans,
a) Yes	
b) No	X
Please specify	
III) Current status (please indicate current status related to this target)	
IV) Measures taken to achieve target (please indicate activities, legislative mesteps taken with a view to achieve the target)	asures and other
V) Progress made towards target (please specify indicators used to monitor p the target)	rogress towards
VI) Constraints to achieving progress towards the target	

Зох	XXVIII.	
	get 5. Protection of fifty percent of the most important areas fured.	or plant diversit
I)	Has your country established national target corresponding to the above glo	bal target?
	a) Yes	
	b) No	Х
	Please specify	
II)	Has your country incorporated the above global or national target into releven programmes and strategies?	vant plans,
	a) Yes	
	b) No	
	Please specify	
III)	Current status (please indicate current status related to this target)	
IV)	Measures taken to achieve target (please indicate activities, legislative measteps taken with a view to achieve the target)	isures and other
V)	Progress made towards target (please specify indicators used to monitor pr target)	ogress towards the
VI)	Constraints to achieving progress towards the target	
VII'	Any other relevant information	
оx	XXIX.	
	get 6. At least thirty percent of production lands managed co servation of plant diversity.	nsistent with t
I)	Has your country established national target corresponding to the above glo	bal target?
	a) Yes	
	b) No	х
	Please specify	
	Has your country incorporated the above global or national target into relev	vant plans,
II)	programmes and strategies?	
II)		

	Please specify
III)	Current status (please indicate current status related to this target)
IV)	Measures taken to achieve target (please indicate activities, legislative measures and other steps taken with a view to achieve the target)
V)	Progress made towards target (please specify indicators used to monitor progress towards the target)
VI)	Constraints to achieving progress towards the target
VII)	Any other relevant information

Box XXX.

					
Targ	Target 7. Sixty percent of the world's threatened species conserved In-situ.				
I)	I) Has your country established national target corresponding to the above global target?				
	a) Yes	Х			
	b) No				
	Please specify				
Som	e threatened species occur in Protected Areas				
II)	Has your country incorporated the above global or national target into releven programmes and strategies?	ant plans,			
	a) Yes	X			
	b) No				
	Please specify				
It is	incorporated in the NBSAP				
III)	Current status (please indicate current status related to this target)				
IV)	Measures taken to achieve target (please indicate activities, legislative measteps taken with a view to achieve the target)	sures and other			
V)	V) Progress made towards target (please specify indicators used to monitor progress towards the target)				
VI)	Constraints to achieving progress towards the target				
VII)	Any other relevant information				

Box XXXI.

Target 8. Sixty percent of threatened plant species in accessible <i>Ex-situ</i> collections, preferably in the country of origin, and 10 percent of them included in recovery and restoration programmes.		
I)	Has your country established national target corresponding to the above	e global target?
	a) Yes	
	b) No	X
	Please specify	<u> </u>
II)	Has your country incorporated the above global or national target into programmes and strategies?	relevant plans,
	a) Yes	
	b) No	
	Please specify	-
III)	Current status (please indicate current status related to this target)	
IV)	Measures taken to achieve target (please indicate activities, legislative steps taken with a view to achieve the target)	measures and other
V)	Progress made towards target (please specify indicators used to monito target)	or progress towards the
VI)	Constraints to achieving progress towards the target	
VII)	Any other relevant information	
Вох	XXXII.	
eco	get 9. Seventy percent of the genetic diversity of crops and other nomically valuable plant species conserved, and associated indigovaledge maintained.	
I)	Has your country incorporated the above global or national target into programmes and strategies?	relevant plans,
	a) Yes	
	b) No	X
	Please specify	
II)	Has your country incorporated the above global or national target into programmes and strategies?	relevant plans,
	c) Yes	
	d) No	

	Please specify			
III)	Current status (please indicate current status related to this target)			
IV)	Measures taken to achieve target (please indicate activities, legislative measures and other steps taken with a view to achieve the target)			
V)	Progress made towards target (please specify indicators used to monitor progress towards the target)			
VI)	Constraints to achieving progress towards the target			
VII)	VII) Any other relevant information			

Box	Box XXXIII.				
Target 10. Management plans in place for at least 100 major alien species that threaten plants, plant communities and associated habitats and ecosystems.					
I)	I) Has your country established national target corresponding to the above global target?				
	a) Yes	X			
	b) No				
	Please specify				
II)	Has your country incorporated the above global or national target into releprogrammes and strategies?	vant plans,			
	a) Yes	Х			
	b) No				
	Please specify				
The	NBSAP has identified targets for alien species.				
III)	Current status (please indicate current status related to this target)				
IV)	IV) Measures taken to achieve target (please indicate activities, legislative measures and other steps taken with a view to achieve the target)				
V)	V) Progress made towards target (please specify indicators used to monitor progress towards the target)				
VI)	Constraints to achieving progress towards the target				
VII)	Any other relevant information				

Box XXXIV.

Tar	Target 11. No species of wild flora endangered by international trade.				
I)	I) Has your country established national target corresponding to the above global target?				
	a) Yes				
	b) No	X			
	Please specify	·			
II)	Has your country incorporated the above global or national target into re programmes and strategies?	levant plans,			
	a) Yes				
	b) No				
	Please specify				
III)	Current status (please indicate current status related to this target)				
IV)	Measures taken to achieve target (please indicate activities, legislative maken with a view to achieve the target)	easures and other steps			
	Institute of Jamaica has sought to discourage collection of wild flora and see species.	subsequent trade of			
V)	Progress made towards target (please specify indicators used to monitor target)	progress towards the			
VI)	Constraints to achieving progress towards the target				
VII	Any other relevant information				
Box	xxxv.				
	get 12. Thirty percent of plant-based products derived from source naged.	es that are sustainably			
I)	Has your country established national target corresponding to the above of	llobal target?			
1.	Yes				
2.	No	Χ			
	Please specify				
II)	Has your country incorporated the above global or national target into relevant plans, programmes and strategies?				
	a) Yes				
	b) No				
	Please specify				

III)	Current status (please indicate current status related to this target)				
IV)	 Measures taken to achieve target (please indicate activities, legislative measures and other step taken with a view to achieve the target) 				
V)	V) Progress made towards target (please specify indicators used to monitor progress towards target)				
VI)	VI) Constraints to achieving progress towards the target				
• • •	constraints to defice my progress towards the target				
VII)	VII) Any other relevant information				
<u> </u>	AAAAT				
	(XXVI.	a and local imposited a			
inne	get 13. The decline of plant resources, and associated indigenou ovations and practices that support sustainable livelihoods, lo lth care, halted.				
I)	Has your country established national target corresponding to the above	global target?			
	a) Yes				
	b) No	X			
	Please specify				
II)	Has your country incorporated the above global or national target into reprogrammes and strategies?	elevant plans,			
	a) Yes				
	b) No				
	Please specify				
III)	Current status (please indicate current status related to this target)				
IV)	Measures taken to achieve target (please indicate activities, legislative r taken with a view to achieve the target)	neasures and other steps			
V)	Progress made towards target (please specify indicators used to monitor target)	r progress towards the			
VI)	Constraints to achieving progress towards the target				
VII)	Any other relevant information				

Box XXXVII.

	AAA*11.			
Target 14. The importance of plant diversity and the need for its conservation incorporated into communication, educational and public-awareness programmes.				
I)	Has your country established national target corresponding to the above	global target?		
	a) Yes	X		
	b) No			
	Please specify			
Education Outreach Programmes, Gallery tours, The Clearing-house Mechanism, exhibitions, public education materials				
II) Has your country incorporated the above global or national target into relevant plans, programmes and strategies?				
	a) Yes	X		
	b) No			
	Please specify			
III)	Current status (please indicate current status related to this target)			
Ong	oing campaign by the Institute of Jamaica			
IV)	IV) Measures taken to achieve target (please indicate activities, legislative measures and other steps taken with a view to achieve the target)			
V)	V) Progress made towards target (please specify indicators used to monitor progress towards the target)			
VI)	Constraints to achieving progress towards the target			
VII	Any other relevant information			
Вох	XXXVIII.			
	get 15. The number of trained people working with appropression increased, according to national needs, to achieve the t			
I)	Has your country established national target corresponding to the above	global target?		
	a) Yes			
	b) No X			
	Please specify			
II)	Has your country incorporated the above global or national target into r programmes and strategies?	relevant plans,		
	a) Yes			
	b) No			
	Please specify			

111)) Current status (please indicate current status related to this	target)	
IV)	V) Measures taken to achieve target (please indicate activities, legislative measures and other steps taken with a view to achieve the target)		
V)	Progress made towards target (please specify indicators used target)	d to monito	r progress towards the
VI)	Constraints to achieving progress towards the target		
Fina	ancial and bureaucratic constraints		
ox.	XXXIX.	establishe	nd or strengthened a
ox Tar nat	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels.		
ox Tar nat	XXXIX. rget 16. Networks for plant conservation activities		
ox Tar nat	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels.		
ox Tar nat	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels. Has your country established national target corresponding to		
Box Tar nat	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels. Has your country established national target corresponding to a) Yes		global target?
ox Tar nat	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels. Has your country established national target corresponding to a) Yes b) No Please specify	o the above	global target?
Sox Tar nat I)	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels. Has your country established national target corresponding to a) Yes b) No Please specify Has your country incorporated the above global or national target.	o the above	global target?
Sox Tar nat I)	XXXIX. rget 16. Networks for plant conservation activities tional, regional and international levels. Has your country established national target corresponding to a) Yes b) No Please specify Has your country incorporated the above global or national target corresponding to a yes b) No	o the above	global target?

IV) Measures taken to achieve target (please indicate activities, legislative measures and other steps

Progress made towards target (please specify indicators used to monitor progress towards the

taken with a view to achieve the target)

VII) Any other relevant information

VI) Constraints to achieving progress towards the target

target)

Box XL.

Please elaborate below on the implementation of this strategy specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Ecosystem Approach

The ecosystem approach is a strategy for the integrated management of land, water and living resources that promotes conservation and sustainable use in an equitable way. Application of the ecosystem approach will help to reach a balance of the three objectives of the Convention. At its second meeting, the Conference of the Parties has affirmed that the ecosystem approach is the primary framework for action under the Convention (decision II/8). The Conference of the Parties, at its fifth meeting, endorsed the description of the ecosystem approach and operational guidance and recommended the application of the principles and other guidance on the ecosystem approach. The seventh meeting of the Conference of the Parties agreed that the priority at this time should be facilitating implementation of the ecosystem approach. Please provide relevant information by responding to the following questions.

3.� ¹ Is your country applying the ecosystem approach, taking into account the principles and guidance contained in the annex to decision V/6? (decision V/6)				
a) No				
b) No, but application is under consideration				
c) Yes, some aspects are being applied	X			
d) Yes, substantially implemented				
Further comments	The ecosystem approach is being applied in policy development processes especially related to watershed management, biosafety and protected areas.			

and legisla	r country developing practical expressions of the ecosystem aption and for implementation activities, with adaptation to look (decision V/6)	•
a)	No	
b)	No, but development is under consideration	
c)	Yes, practical expressions have been developed for applying some principles of the ecosystem approach	Forestry Department is incorporating the ecosystem approach in the implementation of their forest management

¹ Please note that all the questions marked with ♠ have been previously covered in the second national reports and some thematic reports.

	Develo has studie ecosys	rvation and opment Trust (JCDT) developed case
d) Yes, practical expressions have been developed for applying most principles of the ecosystem approach		
5. Is your country strengthening capacities for the application of the		
providing technical and financial support for capacity-building to apply (decision V/6)	the ed	cosystem approach?
a) No		X
b) Yes, within the country		
c) Yes, including providing support to other Parties		
6. ♦ Has your country promoted regional cooperation in applying the national borders? (decision V/6)	ecosyst	em approach across
a) No		Х
b) Yes, informal cooperation (please provide details below)		
c)Yes, formal cooperation (please provide details below)		
Further comments on regional cooperation in applying the ecosystem borders.	appro	ach across national
7. Is your country facilitating the exchange of experiences, capacity b and awareness raising to assist with the implementation of the ecosy $VI/12$ and $VII/11$)		
a) No		Х
b) No, some programmes are under development		
c) Yes, some programmes are being implemented (please provide of below)	details	
d) Yes, comprehensive programmes are being implemented (provide details below)	please	
Further comments on facilitating the exchange of experiences, capacity be and awareness raising to assist with the implementation of the ecosystem		
1		
8. Is your country creating an enabling environment for the implem approach, including through development of appropriate institutional fram		
a) No	iewoi KS	(decision vii/ii)
b) No, but relevant policies and programmes are under development		X
c) Yes, some policies and programmes are in place (please provide of		^
c) res, some policies and programmes are in place (please provide to	actalls .	

below)	
d) Yes, comprehensive policies and programmes are in place (please provide details below)	
Further comments on the creation of an enabling environment for the imp ecosystem approach.	olementation of the

C. ARTICLES OF THE CONVENTION			
Article 5 – Cooperation			
9. • Is your country actively cooperating with other Parties in respect of jurisdiction for the conservation and sustainable use of biological diversity?	f areas beyond national		
a) No			
b) Yes, bilateral cooperation (please give details below)	Х		
c) Yes, multilateral cooperation (please give details below)			
d) Yes, regional and/or subregional cooperation (please give detail below)	ls		
e) Yes, other forms of cooperation (please give details below)			
Further comments on cooperation with other Parties in respect of areas bey for the conservation and sustainable use of biodiversity.	ond national jurisdiction		
A Maritime delimitation treaty between Jamaican and the Republic of Colombia came into force on November 12, 1993. It recognizes the common interest both countries has relating to the exploitation, management and conservation of the maritime area. The delineated area is called the Joint Regime Area and Parties may carry out activities such as marine scientific research, protection and preservation of the marine environment and exploration and exploitation of natural resources.			
10. Is your country working with other Parties to develop regional, submechanisms and networks to support implementation of the Convention? (de			
a) No			
b) No, but consultations are under way			
c) Yes, some mechanisms and networks have been established (plea provide details below)	x		
d) Yes, existing mechanisms have been strengthened (please providentials below)	de		
Further comments on development of regional, subregional or bioregional motor to support implementation of the Convention.	echanisms and networks		
CABI has been working with the Caribbean ISWG to develop management strategies for invasive species in the Caribbean. Jamaica has been an important player in the on going development of the Inter-American Biodiversity Information network particularly in the area of invasive alien species.			

11. Is your country taking steps to harmonize national policies and programmes, with a view to optimizing policy coherence, synergies and efficiency in the implementation of various multilateral environment agreements (MEAs) and relevant regional initiatives at the national level? (decision VI/20)

a) No	
b) No, but steps are under consideration	X
c) Yes, some steps are being taken (please specify below)	
d) Yes, comprehensive steps are being taken (please specify below)	
Further comments on the harmonization of policies and programmes at the nation	onal level.

Box XLI.

Please elaborate below on the implementation of this strategy specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Article 6 - General measures for conservation and sustainable use

Afficie 6 - General measures for conservation and sustainable use		
12. Has your country put in place effective national strategies, plans and programmes to provide a national framework for implementing the three objectives of the Convention? (Goal 3.1 of the Strategic Plan)		
b) No		
c) No, but relevant strategies, plans and programmes are under development		
d) Yes, some strategies, plans and programmes are in place (please provide details below)	Х	
e) Yes, comprehensive strategies, plans and programmes are in place (please provide details below)		
Further comments on the strategies, plans and programmes for implementing the three objectives of the Convention.		
The NBSAP was developed in 2003 and is being implemented. There are projects and programmes related to the 3 aspects of the Convention. The NBSAP Secretariat has been established with a focus on project development and funding. Also the National Implementation Support Partnership, a partnership with the Nature Conservancy, has been established with its focus on the CBD PA POW.		

13.			
	a)	No	
	b)	No, measurable targets are still in early stages of development	
	c)	No, but measurable targets are in advanced stages of development	
	d)	Yes, relevant targets are in place (please provide details below)	X
	e)	Yes, reports on implementation of relevant targets available (please provide details below)	

Further comments on targets set within national biodiversity strategies and action plans.		
The NBSAP Action Plan has set targets.		
The Blue and John Crow Mountains National Park 2005-2010 Management plan for the protected area and one of the conservation targets is for reforestation and invasive control.		
14. Has your country identified priority actions in its national biodiversity strate (decision VI/27 A)	gy and action plan?	
a) No		
b) No, but priority actions are being identified		
c) Yes, priority actions identified (please provide details below)	X	
Further comments on priority actions identified in the national biodiversity strateg	y and action plan.	
The NBSAP contains 37 project proposals, with 8 highest priority projects and 3 These span the 3 objectives of the convention.	17 priority projects.	
Projects within the Management Plan for the Blue and John Crow Mountain Nati according to high priority and priority. There are 11 priority areas within the National Park that have been identified for action.		
15. Has your country integrated the conservation and sustainable use of biod benefit sharing into relevant sectoral or cross-sectoral plans, programmes and VI/27 A)		
a) No		
b) Yes, in some sectors (please provide details below)	X	
c) Yes, in major sectors (please provide details below)		
d) Yes, in all sectors (please provide details below)		
Further information on integration of the conservation and sustainable use of biodiversity and benefit-sharing into relevant sectoral or cross-sectoral plans, programmes and policies.		
The plans and programmes of Fisheries Division, Forestry Department, National Environment and Planning Agency, and The Ministry of Local Government and Environment address these issues.		
The JCDT undertakes training and employment of tour guides who promote conservation, while using the resources as a means of income generation under the Park's Recreation and Tourism programme.		
16. Are migratory species and their habitats addressed by your country's n strategy or action plan (NBSAP)? (decision VI/20)	national biodiversity	
a) Yes		
b) No	X	
I) If YES , please briefly describe the extent to which it addresses		
a. Conservation, sustainable use and/or restoration of migratory species' habitats, including protected areas		
b. Minimizing or eliminating barriers or obstacles to migration		

c. Research and monitoring for migratory species		
d. Transboundary movement		
II) If NO , please briefly indicate below		
(a) The extent to which your country addresses migratory species at national level		
(b) Cooperation with other Range States since 2000		
III) Other		
Biodiversity	and Climate Change	
17. Has your country implemented projects ain incorporate biodiversity conservation and sustai		climate change that
a) No		
b) No, but some projects or programs are	under development	X
c) Yes, some projects have been impler below)	mented (please provide details	
Further comments on the projects aimed at mitigating and adapting to climate change that incorporate biodiversity conservation and sustainable use.		
<u> </u>		
18. Has your country facilitated coordination to projects are in line with commitments made Climate Change and the United Nations Convent	under the United Nations Frame	work Convention on
a) No		
c) No, but relevant mechanisms are under	development	Х
b) Yes, relevant mechanisms are in place (please provide details below)	
Further comments on the coordination to enprojects are in line with commitments made und		tion and adaptation
Box XLII.		
Please elaborate below on the implementation focusing on:	of this article and associated	decisions specifically
a) outcomes and impacts of actions taken;		
b) contribution to the achievement of the goals of the Strategic Plan of the Convention;		
c) contribution to progress towards the 20:		
d) progress in implementing national biodiv	· · · · · · · · · · · · · · · · · · ·	;
e) contribution to the achievement of the Mf) constraints encountered in implementation		
, in the second		

Article 7 - Identification and monitoring

19. ♦ On Article 7(a), does your country have an ongoing programme to ide biological diversity at the genetic, species, ecosystem level?	entify components of
a) No	
 Yes, selected/partial programmes at the genetic, species and/or ecosystem level only (please specify and provide details below) 	Х
 Yes, complete programmes at ecosystem level and selected/partial inventories at the genetic and/or species level (please specify and provide details below) 	
Further comments on ongoing programmes to identify components of biodive species and ecosystem level.	ersity at the genetic,
The National Environment and Planning Agency identified areas considered critic species and habitat status assessments. These areas are either existing prot which are habitat for an endangered species such as dolphins, lobsters, sea to other species such as conch.	ected areas or areas
The Jamaica Conservation and Development Trust (JCDT) has an ongoing bird an macro-invertebrate identification programmes. We also have a programme who visiting researchers and learn identification of the study species.	
A biophysical inventory of forests in selected areas.	
20. • On Article 7(b), which components of biological diversity identified in acc of the Convention, have ongoing, systematic monitoring programmes?	ordance with Annex I
 i. at ecosystem level (please provide percentage based on area covered) 	
ii. at species level (please provide number of species per taxonomic group and percentage of total known number of species in each group)	X
iii. at genetic level (please indicate number and focus of monitoring programmes)	
Further comments on ongoing monitoring programmes at the genetic, species an	nd ecosystem level.
Jamaican Iguana, game birds (doves and pigeons), winter migrants, conch, find monitored regularly.	nfish and orchids are
21. ♦ On Article 7(c), does your country have ongoing, systematic monitoring p the following key threats to biodiversity?	rogrammes on any of
g) No	
h) Yes, invasive alien species (please provide details below)	X
i) Yes, climate change (please provide details below)	X
j) Yes, pollution/eutrophication (please provide details below)	X
k) Yes, land use change/land degradation (please provide details below)	X
 Yes, overexploitation or unsustainable use (please provide details below) 	
Further comments on monitoring programmes on key threats to biodiversity.	
The following IAS are monitored: mongoose, feral pigs, Pittosporum sp, Cherax	sp, White-tailed deer,

White ginger, Dicranopteris pectinata

Climate change threats: selected sites are being monitored, related to coral reef impacts.

The National Environment and Planning Agency conducts monitoring of water quality across the island- pollution/eutrophication threats.

22. � On Article 7 (d), does your country have a mechanism to maintain and organize data derived
from inventories and monitoring programmes and coordinate information collection and management
at the national level?

a)	No	
d)	No, but some mechanisms or systems are being considered	X
e)	Yes, some mechanisms or systems are being established	
b)	Yes, some mechanisms or systems are in place (please provide details below)	
c)	Yes, a relatively complete system is in place (please provide details below)	

Further information on the coordination of data and information collection and management.

23. • Does your country use indicators for national-level monitoring of biodiversity? (decision III/10)

a) No

b) No, but identification of potential indicators is under way (please describe)

c) Yes, some indicators identified and in use (please describe and, if available, provide website address, where data are summarized and presented)

d) Yes, a relatively complete set of indicators identified and in use (please describe and, if available, provide website address, where data are summarized and presented

Further comments on the indicators identified and in use.

Indicators in use for water quality monitoring

Box XLIII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Decisions on Taxonomy

24. ♦ Has your country developed a plan to implement the suggested act decision IV/1? (decision IV/1)	ions as annexed to		
a) No	Х		
b) No, but a plan is under development			
c) Yes, a plan is in place (please provide details below)			
d) Yes, reports on implementation available (please provide details below)			
Further information on a plan to implement the suggested actions as annexed to	decision IV/1.		
25. • Is your country investing on a long-term basis in the developm infrastructure for your national taxonomic collections? (decision IV/1)	nent of appropriate		
i. No			
ii. Yes (please provide details below)	X		
Further information on investment on a long-term basis in the developm infrastructure for your national taxonomic collections.	nent of appropriate		
The Institute of Jamaica, a statutory body, houses the main national taxonomic c	collections		
26.♦ Does your country provide training programmes in taxonomy and work to increase its capacity of taxonomic research? (decision IV/1)			
iii. No	Х		
iv. Yes (please provide details below)			
Further information on training programmes in taxonomy and efforts to increase the capacity of taxonomic research.			
27. Has your country taken steps to ensure that institutions responsible for biological diversity inventories and taxonomic activities are financially and administratively stable? (decision IV/1)			
a) No			
b) No, but steps are being considered			
c) Yes, for some institutions	Х		
d) Yes, for all major institutions			

 2 The questions marked with * in this section on Taxonomy are similar to some questions contained in the format for a report on the implementation of the programme of work on the Global Taxonomy Initiative. Those countries that have submitted such a report do not need to answer these questions unless they have updated information to provide.

28.* 2 Is your country collaborating with the existing regional, subregional and global initiatives, partnerships and institutions in carrying out the programme of work, including assessing regional

taxonomic needs and identifying regional-level priorities? (decision VI/8)

a)	No	
b)	No, but collaborative programmes are under development	
c)	Yes, some collaborative programmes are being implemented (please provide details about collaborative programmes, including results of regional needs assessments)	х
d)	Yes, comprehensive collaborative programmes are being implemented (please provide details about collaborative programmes, including results of regional needs assessment and priority identification)	
	information on the collaboration your country is carrying out to impleme r the GTI, including regional needs assessment and priority identification.	
Work v	vith IABIN.	
	as your country made an assessment of taxonomic needs and capacities implementation of the Convention? (annex to decision VI/8)	at the national level
a)	No	X
b)	Yes, basic assessment made (please provide below a list of needs and capacities identified)	
c)	Yes, thorough assessment made (please provide below a list of needs and capacities identified)	
	comments on national accomment of tayonamic needs and canacities	
Further	comments on national assessment of taxonomic needs and capacities.	
Further	comments on national assessment of taxonomic needs and capacities.	
Further	comments on national assessment of taxonomic needs and capacities.	
30.* Is	your country working on regional or global capacity building to surtion of, taxonomic information in collaboration with other Parties? (annex	
30.* Is generat	your country working on regional or global capacity building to sup	
30.* Is generat	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex	
30.* Is generata	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex	to decision VI/8)
30.* Is generated a) b) c)	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please	to decision VI/8)
30.* Is generat a) b) c) d) Further	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please	x
30.* Is generat a) b) c) d) Further	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to	to decision VI/8) X
30.* Is generat a) b) c) d) Further taxonor	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties.	X x and generation of,
30.* Is generated a) b) c) d) Further taxonor	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to	x X and generation of, f the programmes of
30.* Is generat a) b) c) d) Further taxonor 31.* Hawork ur	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties.	x X and generation of, f the programmes of
30.* Is generated a) b) c) d) Further taxonored a1.* Hawork ur a)	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties.	x X and generation of, f the programmes of
30.* Is generat a) b) c) d) Further taxonor 31.* Hawork ur a) b)	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties.	x X f the programmes of I/8)
30.* Is generat a) b) c) d) Further taxonor 31.* Hawork ur a) b) c)	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties. as your country developed taxonomic support for the implementation or order the Convention as called upon in decision VI/8? (annex to decision V No Yes, for forest biodiversity (please provide details below)	x X f the programmes of I/8)
30.* Is generated a) b) c) d) Further taxonored and a) b) c) d)	your country working on regional or global capacity building to suption of, taxonomic information in collaboration with other Parties? (annex No Yes, relevant programmes are under development Yes, some activities are being undertaken for this purpose (please provide details below) Yes, many activities are being undertaken for this purpose (please provide details below) comments on regional or global capacity-building to support access to mic information in collaboration with other Parties. as your country developed taxonomic support for the implementation or order the Convention as called upon in decision VI/8? (annex to decision V No Yes, for forest biodiversity (please provide details below) Yes, for marine and coastal biodiversity (please provide details below)	x X f the programmes of I/8)

f) Yes, for mountain biodiversity (please provide details below)	
g) Yes, for protected areas (please provide details below)	
h) Yes, for agricultural biodiversity (please provide details below)	
i) Yes, for island biodiversity (please provide details below)	
Further comments on the development of taxonomic support for the im	plementation of the

Further comments on the development of taxonomic support for the implementation of the programmes of work under the Convention.

The Forestry Department through the Trees For Tomorrow Project (a Canadian International Development Agency-CIDA) published the book in 2003 entitled Manual of Dendrology Jamaica.

32.* Has your country developed taxonomic support for the implementation issues under the Convention as called upon in decision VI/8?	of the cross-cutting
a) No	Х
b) Yes, for access and benefit-sharing (please provide details below)	
c) Yes, for Article 8(j) (please provide details below)	
d) Yes, for the ecosystem approach (please provide details below)	
 e) Yes, for impact assessment, monitoring and indicators (please provide details below) 	
f) Yes, for invasive alien species (please provide details below)	
g) Yes, for others (please provide details below)	
Further comments on the development of taxonomic support for the implement cutting issues under the Convention.	ntation of the cross-

Article 8 - In-situ conservation [excluding paragraphs (a) to (e), (h) and (j)]

33. • On Article 8(i), has your country endeavored to provide the co compatibility between present uses and the conservation of biological diversity a its components?	
a) No	
b) No, but potential measures are being identified	
c) Yes, some measures undertaken (please provide details below)	X

Further comments on the measures taken to provide the conditions needed for compatibility between present uses and the conservation of biological diversity and sustainable use of its components.

d) Yes, comprehensive measures undertaken (please provide details

There is a closed season for spiny lobster harvest (at breeding times); a permit system for Queen Conch harvest; and a closed season and permit system with bag limits for game bird shooting.

Forestry reserves have been established.

below)

The Forestry Department has carried out biophysical inventories of designated watersheds to develop sustainable management plans for the watersheds.

34. ♦ On Article 8(k), has your country developed or maintained the necessary legislation and/or

other regulatory provisions for the protection of threatened species and populations?	
a) No	
b) No, but legislation is being developed	
c) Yes, legislation or other measures are in place (please provide details below)	X

Further information on the legislation and/or regulations for the protection of threatened species and populations.

Wild Life Protection Act of 1945 provides protection for a number of animal species including all bird species except those considered introduced pest or domestic animals such as chickens. There is however no protection for plants though drafting instructions for them has been developed for some time.

The Endangered Species (Protection, Conservation and Regulation of Trade) Act has provisions not only for the sustainable use of CITES Appendix I and II species, also for Jamaica's endemics.

- 35. On Article 8(I), does your country regulate or manage processes and categories of activities identified under Article 7 as having significant adverse effects on biological diversity?
 - a) Nob) No, but relevant processes and categories of activities being identified
 - c) Yes, to a limited extent (please provide details below)
 - d) Yes, to a significant extent (please provide details below)

Further comments on the regulation or management of the processes and categories of activities identified by Article 7 as having significant adverse effects on biodiversity.

Χ

The Permit and Licence system of the Natural Resources Conservation Authority Act regulates along with other laws of Jamaica the introduction of plants and animals, micro-organisms and genetically modified organisms which may or could have potential effect on the local flora and fauna. The laws administered by the Plant Quarantine and Veterinary Services Division regulate the importation of plants and animals respectively, which may have a potential effect of agriculture crops and livestock.

The Endangered Species (Protection, Conservation and Regulation of Trade) Act (2000) enables Jamaica to implement its objectives under the Convention on International Trade in Endangered Species.

Box XLIV.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation

Programme of Work on Protected Areas (Article 8 (a) to (e))

36. Has your country established suitable time bound and measurable national-targets and indicators? (decision VII/28)	level protected areas
a) No (please specify reasons)	
b) No, but relevant work is under way	Х
c) Yes, some targets and indicators established (please provide details below)	
d) Yes, comprehensive targets and indicators established (please provide details below)	
Further comments on targets and indicators for protected areas.	
Protected Areas System Master Plan project began in 2004 and is ongoing.	
Work on the production of an ecological zonation map for Jamaica started and wa	as ongoing.
37. Has your country taken action to establish or expand protected areas in a unfragmented natural area or areas under high threat, including securing (decision VII/28)	
a) No	
b) No, but relevant programmes are under development	Х
c) Yes, limited actions taken (please provide details below)	
d) Yes, significant actions taken (please provide details below)	
Further comments on actions taken to establish or expand protected areas.	
Programmes are on the way – Ramsar sites have been declared (Black I Palisadoes- Port Royal site.) highlighting the importance of the wetlands in the function as a habitat for waterfowls especially the West Indian Whistling Duc Lower Morass.	nese areas and their
Forestry Act includes provisions for large landowners to declare portions of t management areas in exchange for a land tax rebate.	heir estate as forest
38. Has your country taken any action to address the under representation of water ecosystems in the existing national or regional systems of protected areas	
a) No	X
b) Not applicable	
c) No, but relevant actions are being considered	
d) Yes, limited actions taken (please provide details below)	
e) Yes, significant actions taken (please provide details below)	
Further comments on actions taken to address the under representation of mar ecosystems in the existing national or regional systems of protected areas.	ine and inland water
While there is no under representation in marine ecosystems the inland water ecorepresented.	cosystems are under-

39. Has your country identified and implemented practical steps for improving the integration of protected areas into broader land and seascapes, including policy, planning and other measures? (decision VII/28)		
a) No		
b) No, but some programmes are under development		
c) Yes, some steps identified and implemented (please provide details below)	X	
d) Yes, many steps identified and implemented (please provide details below)		
Further comments on practical steps for improving integration of protected are and seascapes, including policy, planning and other measures.	eas into broader land	
Aspects of the programme of work on protected areas under the CBD have be the workplan for the National Environment and Planning Agency. Jamaica develop a Protected Areas Master Plan to monitor and regulate its protected are manner.	has an intention to	
40. Is your country applying environmental impact assessment guidelines to evaluating effects on protected areas? (decision VII/28)	projects or plans for	
a) No		
b) No, but relevant EIA guidelines are under development		
 Yes, EIA guidelines are applied to some projects or plans (please provide details below) 		
 d) Yes, EIA guidelines are applied to all relevant projects or plans (please provide details below) 	X	
Further comments on application of environmental impact assessment guidelines to projects or plans for evaluating effects on protected areas.		
EIAs are consistently done if there are two or more major environmental impacts identified by NEPA as a part of screening all developments.		
41. Has your country identified legislative and institutional gaps and barriers t establishment and management of protected areas? (decision VII/28)	hat impede effective	
a) No		
b) No, but relevant work is under way		
c) Yes, some gaps and barriers identified (please provide details below))		
d) Yes, many gaps and barriers identified (please provide details below)	X	
Further comments on identification of legislative and institutional gaps and leffective establishment and management of protected areas.	barriers that impede	
Basis for having private land owners involved, incentives to encourage them to be involved; resources to effectively monitor legislation. New regulations for all categories of protected areas proposed.		

42. Has your country undertaken national protected-area capacity needs established capacity building programmes? (decision VII/28)	assessments and
a) No	X
b) No, but assessments are under way	
c) Yes, a basic assessment undertaken and some programmes established (please provide details below)	
d) Yes, a thorough assessment undertaken and comprehensive programmes established (please provide details below)	
Further comments on protected-area capacity needs assessment and establi building programmes.	shment of capacity

43. Is your country implementing country-level sustainable financing plans the systems of protected areas? (decision VII/28)	nat support national
a) No	
b) No, but relevant plan is under development	X
c) Yes, relevant plan is in place (please provide details below)	
d) Yes, relevant plan is being implemented (please provide details below)	
Further comments on implementation of country-level sustainable financing national systems of protected areas.	plans that support

44. Is your country implementing appropriate methods, standards, criteria evaluating the effectiveness of protected areas management and governance? (de	
a) No	
b) No, but relevant methods, standards, criteria and indicators are under development	X
c) Yes, some national methods, standards, criteria and indicators developed and in use (please provide details below)	
d) Yes, some national methods, standards, criteria and indicators developed and in use and some international methods, standards, criteria and indicators in use (please provide details below)	
Further comments on methods, standards, criteria and indicators for evaluating protected areas management and governance.	the effectiveness of

Box XLV.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

The development of a Financial Sustainability plan is to be part of a Protected Areas System Master Plan Project currently underway.

Article 8(h) - Alien species

45. Has your country identified alien species introduced into its territory and established a system for tracking the introduction of alien species?	
a) No	
b) Yes, some alien species identified but a tracking system not yet established	
c) Yes, some alien species identified and tracking system in place	
d) Yes, alien species of major concern identified and tracking system in place	

46. Has your country assessed the risks posed to ecosystems, habitat introduction of these alien species?	s or species by the
a) No	
 Yes, but only for some alien species of concern (please provide details below) 	X
c) Yes, for most alien species (please provide details below)	

Further information on the assessment of the risks posed to ecosystems, habitats or species by the introduction of these alien species.

Pittosporum undulatum – 1997. Goodland and Healey. The effect of Pittosporum undulatum on the native vegetation of the Blue Mountains of Jamaica. The Mason River Protected Area was under threat from a native invasive species, Dicranopteris pectinata and an invasive alien species, Psidium cattleianum. The Institute of Jamaica conducted a project to document and show the level of significance of the influence of the species on the Protected Area vegetation.

47. 💠	Has	your	country	undertaker	measures	to prevent	the	introduction	of,	control	or	eradicate,
those	alien	specie	es which	threaten ed	cosystems,	habitats or s	speci	ies?				

a) No	
b) No, but potential measures are under consideration	
c) Yes, some measures are in place (please provide details below)	X
d) Yes, comprehensive measures are in place (please provide details below)	

Further information on the measures to prevent the introduction of, control or eradicate those alien species that threaten ecosystems, habitats or species.

Legislation is being amended to prevent the introduction of new Invasive Alien Species (IAS) and further reintroductions of known IAS in Jamaica. Early detection systems are being fine tuned with respect to some IAS. Eradication of some IAS has begun including the mongoose and feral pigs, as well as some IAPs (Invasive alien plants).

Some areas of special conservation value within the Blue & John Crow Mountains National Park have been chosen, where invasive alien species – *Pittosporum undulatum* and *Hedychium coronarium* are controlled. We currently have 12 acres along the Blue Mountain Peak trail where *Pittosporum* is controlled, and 2 acres along the Fairy Glade trail, where *Hedychium* is controlled.

48. • In dealing with the issue of invasive species, has your country developed, mechanisms for international cooperation, including the exchange of best practice.	
a) No	
b) Yes, bilateral cooperation	
c) Yes, regional and/or subregional cooperation	X
d) Yes, multilateral cooperation	
•	
49. • Is your country using the ecosystem approach and precautionary approaches as appropriate in its work on alien invasive species? (decision V/8)	and bio-geographical
a) No	
b) Yes (please provide details below)	X
Further comments on the use of the ecosystem approach and precautionary approaches in work on alien invasive species.	and bio-geographical
Work has been done on geographical distribution of some IAS and their prox sensitive areas such as wetlands, tropical and dry forests. With some IAS, GI manage potential risks of IAS.	
Ecosystem approach is used as invasive are removed with the conservation of in mind. Precautionary principle is used as there has so far been no study to q some of the invasive like <i>Hedychium coronarium</i> for example, however it is still of	uantify the effects of
50. Has your country identified national needs and priorities for the implement Principles? (decision VI/23)	tation of the Guiding
a) No	
b) No, but needs and priorities are being identified	X
c) Yes, national needs and priorities have been identified (please provide below a list of needs and priorities identified)	
Further comments on the identification of national needs and priorities for the ir Guiding Principles.	nplementation of the
51. Has your country created mechanisms to coordinate national programm Guiding Principles? (decision VI/23)	nes for applying the
a) No	
b) No, but mechanisms are under development	
c) Yes, mechanisms are in place (please provide details below)	Х
Further comments on the mechanisms created to coordinate national programm the Guiding Principles.	nes for implementing
A multi-sector Invasive Alien Species Working Group has been established with a	h d d

	reviewed relevant policies, legislation and instituted or developed policies, legislation and institut		ion VI/23)
a) No			
b) No, but review	w under way		
c) Yes, review details below)	completed and adjustment proposed (pleas	se provide	х
d) Yes, adjustme	ent and development ongoing		
e) Yes, some ad details below)	djustments and development completed (pleas	se provide	
Further information of in light of the Guiding	n the review, adjustment or development of pogramment properties.	olicies, legisl	lation and instituti
	enhancing cooperation between various sectors cation and/or control of invasive alien species?		
a) No			
b) No, but poten	ntial coordination mechanisms are under consid	eration	
c) Yes, mechanis	isms are in place (please provide details below)		X
c) res, mechani			
	cooperation between various sectors.		
Further comments on Working group on Inv	vasive species ollaborating with trading partners and neighbou		
Further comments on Working group on Inv 54. Is your country coof invasive alien spectors	vasive species		boundaries? (decis
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No	vasive species ollaborating with trading partners and neighboucies to biodiversity in ecosystems that cross in	ternational t	
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant	vasive species ollaborating with trading partners and neighboucies to biodiversity in ecosystems that cross in collaborative programmes are under developm	ternational b	boundaries? (decis
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant	vasive species ollaborating with trading partners and neighboucies to biodiversity in ecosystems that cross in	ternational b	boundaries? (decis
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak	vasive species ollaborating with trading partners and neighboucies to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify	nent below the	x
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak	collaborating with trading partners and neighboraties to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify sen for this purpose)	nent below the	x
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak Further comments on 55. Is your country d species to biodiversit	collaborating with trading partners and neighboraties to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify sen for this purpose)	nent below the coring countr	X ies. eats of invasive al
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak Further comments on 55. Is your country despecies to biodiversit	collaborating with trading partners and neighbouries to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify sen for this purpose) a collaboration with trading partners and neighbouries capacity to use risk assessment to ty and incorporate such methodologies in er	nent below the coring countr	X ies. eats of invasive al
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak Further comments on 55. Is your country d species to biodiversit (EIA) and strategic en	collaborating with trading partners and neighbouries to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify sen for this purpose) a collaboration with trading partners and neighbouries capacity to use risk assessment to ty and incorporate such methodologies in er	nent below the coring countr address thre	X ies. eats of invasive al
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak Further comments on 55. Is your country despecies to biodiversit (EIA) and strategic en a) No b) No, but progra c) Yes, some ac	collaborating with trading partners and neighboraties to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify sen for this purpose) a collaboration with trading partners and neighboration developing capacity to use risk assessment to the ty and incorporate such methodologies in ernovironmental assessment (SEA)? (decision VI/2)	nent below the coring countr address thre nvironmenta 3)	ies. eats of invasive all impact assessm
Further comments on Working group on Inv 54. Is your country co of invasive alien spec VI/23) a) No b) Yes, relevant c) Yes, relevant measures tak Further comments on 55. Is your country despecies to biodiversit (EIA) and strategic en a) No b) No, but progration c) Yes, some accundertaken (processed to processed to processe	collaborating with trading partners and neighbouries to biodiversity in ecosystems that cross in collaborative programmes are under development programmes are in place (please specify ten for this purpose) collaboration with trading partners and neighbouries and incorporate such methodologies in environmental assessment (SEA)? (decision VI/2) cammes for this purpose are under development collaboration developing capacity in this field please provide details below) nensive activities are being undertaken (please)	nent below the coring countr address three vironmenta 3)	ies. eats of invasive all impact assessm

56. Has your country developed financial measures and other policies and tools to reduce the threats of invasive species? (decision VI/23)	to promote activities
a) No	
b) No, but relevant measures and policies are under development	X
c) Yes, some measures, policies and tools are in place (please provide details below)	
d) Yes, comprehensive measures and tools are in place (please provide details below)	
Further comments on the development of financial measures and other policipromotion of activities to reduce the threats of invasive species.	ies and tools for the
Jamaica is preparing drafting instructions for the revision of the Wild Li incorporate the issue of invasive species inclusion of a schedule of invasive species.	
Box XLVI.	
Please elaborate below on the implementation of this article and associated focusing on:	decisions specifically
a) outcomes and impacts of actions taken;	

b) contribution to the achievement of the goals of the Strategic Plan of the Convention;

d) progress in implementing national biodiversity strategies and action plans;e) contribution to the achievement of the Millennium Development Goals;

c) contribution to progress towards the 2010 target;

f) constraints encountered in implementation.

indigenous and local communities? (decision VII/16)

b) No, but support to relevant studies is being considered

GURTS

Article 8(j) - Traditional knowledge and related provisions

57. Has your country created and developed capacity-building programmes to involve and enable smallholder farmers, indigenous and local communities, and other relevant stakeholders to effectively participate in decision-making processes related to genetic use restriction technologies?					
a) No	X				
b) No, but some programmes are under development					
c) Yes, some programmes are in place (please provide details below)					
d) Yes, comprehensive programmes are in place (please provide details below)					
Further comments on capacity-building programmes to involve and enable smallholder farmers, indigenous and local communities and other relevant stakeholders to effectively participate in decision-making processes related to GURTs.					
Status and Trends					

58. Has your country supported indigenous and local communities in undertaking field studies to determine the status, trends and threats related to the knowledge, innovations and practices of

Χ

c) Yes (please provide information on the studies undertaken)					
Further information on the studies undertaken to determine the status, trends and threats related to the knowledge, innovations and practices of indigenous and local communities, and priority actions identified.					
Akwé:Kon Guidelines					
59. Has your country initiated a legal and institutional review of matters environmental and social impact assessment, with a view to incorporating the A into national legislation, policies, and procedures?					
a) No	Х				
b) No, but review is under way					
c) Yes, a review undertaken (please provide details on the review)					
Further information on the review.					
60. Has your country used the Akwé:Kon Guidelines in any project proposed to t sites and/or land and waters traditionally occupied by indigenous and local com VII/16)					
a) No	X				
b) No, but a review of the Akwé: Kon guidelines is under way					
c) Yes, to some extent (please provide details below)					
d) Yes, to a significant extent (please provide details below)					
Further information on the projects where the Akwé:Kon Guidelines are applied.					
Capacity Building and Participation of Indigenous and Local	Communities				
61. Has your country undertaken any measures to enhance and strengthen the capacity of indigenous and local communities to be effectively involved in decision-making related to the use of their traditional knowledge, innovations and practices relevant to the conservation and sustainable use of biodiversity? (decision V/16)					
a) No					
b) No, but some programmes being developed					
c) Yes, some measures taken (please provide details below)	Х				
d) Yes, comprehensive measures taken (please provide details below)					
Further information on the measures to enhance and strengthen the capacity of indigenous and local communities.					
Plans being developed to have the Maroons involved in the conservation plans for the Forestry Department					

62. Has your country developed appropriate mechanisms, guidelines, legislation or other initiatives to foster and promote the effective participation of indigenous and local communities in decision making, policy planning and development and implementation of the conservation and sustainable use of biodiversity at international, regional, subregional, national and local levels? (decision V/16)				
a) No				
b) No, but relevant mechanisms, guidelines and legislation are under development				
c) Yes, some mechanisms, guidelines and legislation are in place (please provide details below)	X			
Further information on the mechanisms, guidelines and legislation developed.				
Local Forest Management Committees are being formed in the watershed committee Forestry Department conservation plans.	unities to implement			
63. Has your country developed mechanisms for promoting the full and effect indigenous and local communities with specific provisions for the full, a participation of women in all elements of the programme of work? (decision V/16)	ctive and effective			
a) No				
b) No, but relevant mechanisms are being developed	Х			
c) Yes, mechanisms are in place (please provide details below)				
Further comments on the mechanisms for promoting the full and effective participation indigenous and local communities in all elements of the programme of work.	cipation of women of			
'				
Support to implementation 64. Has your country established national, subregional and/or regional in community bindiversity advisory committees?	digenous and local			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees?				
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No	digenous and local			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way				
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No				
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way	X ns to hold regional			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie	X ns to hold regional			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention?	x ns to hold regional es and to prepare for			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No	x ns to hold regional es and to prepare for			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No b) Yes (please provide details about the outcome of meetings)	x ns to hold regional es and to prepare for			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No b) Yes (please provide details about the outcome of meetings)	x ns to hold regional es and to prepare for			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No b) Yes (please provide details about the outcome of meetings)	x ns to hold regional es and to prepare for X cocal communities in lans that will enable			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No b) Yes (please provide details about the outcome of meetings) Further information on the outcome of regional meetings.	x ns to hold regional es and to prepare for X cocal communities in lans that will enable			
64. Has your country established national, subregional and/or regional in community biodiversity advisory committees? a) No b) No, but relevant work is under way Yes 65. Has your country assisted indigenous and local community organization meetings to discuss the outcomes of the decisions of the Conference of the Partie meetings under the Convention? a) No b) Yes (please provide details about the outcome of meetings) Further information on the outcome of regional meetings.	ns to hold regional es and to prepare for X Docal communities in lans that will enable phased approach to			

e) Yes, to a significant extent (please provide details below)	
Further information on the support provided.	

Box XLVII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Article 9 - Ex-situ conservation

Altitude b = 2x onto consentution					
67. • On Article 9(a) and (b), has your country adopted measures for the <i>ex-situ</i> conservation of components of biological diversity native to your country and originating outside your country?					
a) No					
b) No, but potential measures are under review					
c) Yes, some measures are in place (please provide details below)	X				
d) Yes, comprehensive measures are in place (please provide details below)					
Further information on the measures adopted for the <i>ex-situ</i> conservation of components of biodiversity native to your country and originating outside your country.					
Jamaican iguana were introduced to the Hope Zoo in 1991 for the purposes of establishing a breeding programme, and subsequently the "headstart" programme for re-introduction to their natural environment of the Hellshire Hills was initiated.					

68. On Article 9(c), has your country adopted measures for the reintroduction of threatened species into their natural habitats under appropriate conditions?					
a) No					
b) No, but potential measures are under review					
c) Yes, some measures are in place (please provide details below)	X				
d) Yes, comprehensive measures are in place (please provide details below)					

Further comments on the measures for the reintroduction of threatened species into their natural habitats under appropriate conditions.

Guidelines for the introduction of endemic and threatened species have been drafted and are being reviewed.

69. \diamond On Article 9(d), has your country taken measures to regulate and many biological resources from natural habitats for <i>ex-situ</i> conservation purposes so ecosystems and <i>in-situ</i> populations of species?	9
a) No	

a) No	
b) No, but potential measures are under review	
c) Yes, some measures are in place (please provide details below)	X
d) Yes, comprehensive measures are in place (please provide details below)	

Further information on the measures to regulate and manage the collection of biological resources from natural habitats for *ex-situ* conservation purposes so as not to threaten ecosystems and *in-situ* populations of species.

The National Environment Planning Agency in association with the University of the West Indies and the Hope Zoo has been conducting a "head start" programme for protecting the Jamaican Iguana. A selected number of hatchlings were collected and taken to the Hope Zoo. There they were raised until large enough to defend themselves from their main predator, the Indian Mongoose. In their native habitat, the resident population is monitored and an eradication programme for the Indian Mongoose is conducted.

The Plant Conservation Centre housed at the Hope Botanical Gardens has approximately 170 taxa in its collection of which 65 species are native and 40 endemic to Jamaica.

Box XLVIII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Jamaican Iguana – there appears to be population recovery underway for this once thought to be extinct species and through the ex-situ and in-situ programme more persons are aware of the species.

Article 10 - Sustainable use of components of biological diversity

l	70. • On Article 10(a), has your country integrated consideration of the sustainable use of biological resources into national decision-making?	e conservation and
I	a) No	
I	b) No, but steps are being taken	
I	c) Yes, in some relevant sectors (please provide details below)	X
Į	d) Yes, in most relevant sectors (please provide details below)	
i		

Further information on integrating consideration of conservation and sustainable use of biological resources into national decision-making.

The Natural Resources Conservation Authority Permit and licence system was developed in 1997 and requires all individuals/companies to get a permit for any development and licence to discharge any waste. Where projects are likely to have a significant impact on the natural environment an Environmental Impact Assessment (EIA) will be required. Guidelines for the preparation of EIA's have been developed inclusive of generic Terms of References.

71. On Article 10(b), has your country adopted measures relating to the use of biological resources that avoid or minimize adverse impacts on biological diversity?		
a) No		
b) No, but potential measures are under review		
c) Yes, some measures are in place (please provide details below)	X	
d) Yes, comprehensive measures are in place (please provide details below)		
Further information on the measures adopted relating to the use of biological resminimize adverse impacts on biological diversity.	sources that avoid or	
The Fisheries Division of the Ministry of Agriculture has developed a management plan harvest of Queen Conch (<i>Strombus gigas</i>). There are biannual population surveys on fishing site and harvest limits established for industrial and artisanal fishermen. An annu quota is also established by the Natural Resources Conservation Authority (NRCA).		
There are measures and procedures in place to restrict exploitation of game birds and spiny lobsters with specific and enforced harvesting bans during breeding seasons.		
Closed broadleaf forest should not be used		
The NRCA permit and licence system provides conditions under which permitted are to be undertaken.	or licensed projects	
72. • On Article 10(c), has your country put in place measures that protect and encourage customary use of biological resources that is compatible with conservation or sustainable use requirements?		
-		
a) No	X	
a) No b) No, but potential measures are under review	Х	
·	X	
b) No, but potential measures are under review	X	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details		
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar		
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar		
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar	ry use of biological populations develop	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar resources that is compatible with conservation or sustainable use requirements. 73. ◆ On Article 10(d), has your country put in place measures that help local	ry use of biological populations develop	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar resources that is compatible with conservation or sustainable use requirements. 73. On Article 10(d), has your country put in place measures that help local and implement remedial action in degraded areas where biological diversity has be	ry use of biological populations develop	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar resources that is compatible with conservation or sustainable use requirements. 73. • On Article 10(d), has your country put in place measures that help local and implement remedial action in degraded areas where biological diversity has beautiful action.	ry use of biological populations develop	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar resources that is compatible with conservation or sustainable use requirements. 73. On Article 10(d), has your country put in place measures that help local and implement remedial action in degraded areas where biological diversity has b a) No b) No, but potential measures are under review	populations develop	
b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below) Further information on the measures that protect and encourage customar resources that is compatible with conservation or sustainable use requirements. 73. • On Article 10(d), has your country put in place measures that help local and implement remedial action in degraded areas where biological diversity has b a) No b) No, but potential measures are under review c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details	populations developpeen reduced?	

Co-management agreement signed between Bowden Pen farmer's assoc. and JCDT. Activities under this agreement include reforestation with Water Mahoe [Hernandia catalpifolia] (food plant of giant swallowtail larval stage).

74. Has your country identified indicators and incentive measures for sectors relevant conservation and sustainable use of biodiversity? (decision V/24)		
a) No		
b) No, but assessment of potential indicators and incentive measures is under way	Х	
c) Yes, indicators and incentive measures identified (please describe below)		
Further comments on the identification of indicators and incentive measures for sectors relevant to the conservation and sustainable use of biodiversity.		
Private conservation incentives being developed		
75. Has your country implemented sustainable use practices, programmes sustainable use of biological diversity, especially in pursuit of poverty alleviation		
a) No		
b) No, but potential practices, programmes and policies are under review		
c) Yes, some policies and programmes are in place (please provide details below)	X	
d) Yes, comprehensive policies and programmes are in place (please provide details below)		
Further information on sustainable use programmes and policies.		
The Dolphin Head Trust implemented a project entitled Bamboo Conservation and Utilization Facility. This was an initiative to provide women and youth in the Dolphin Head are with alternatives to environmentally destruction activities, while laying the foundation for re-forestation efforts (http://www.dolphinhead.org/projects/bliss-bamboo.html).		
76. ♦ Has your country developed or explored mechanisms to involve the private sector in initiative on the sustainable use of biodiversity? (decision V/24)		
a) No		
b) No, but mechanisms are under development		
c) Yes, mechanisms are in place (please describe below)	X	
Further comments on the development of mechanisms to involve the private sector in initiatives of the sustainable use of biodiversity. We regularly invite the private sector to contribute to initiatives such as reforestation, clean-unactivities, promotional activities etc. Our approach is to highlight the value of the activity we woullike them to contribute to, and then to recommend a specific contribution. Recently, we have received contributions from about 5 major private sector entities.		
77. Has your country initiated a process to apply the Addis Ababa Principles and Guidelines for Sustainable Use of Biodiversity? (decision VII/12)		
a) No	Х	
b) No, but the principles and guidelines are under review		
c) Yes, a process is being planned		

d) Yes, a process has been initiated (please provide detailed information)	
Further information on the process to apply the Addis Ababa Principles a Sustainable Use of Biodiversity.	and Guidelines for the
78. Has your country taken any initiative or action to develop and transfer tenderal financial resources to assist in the application of the Addis Ababa Principles Sustainable Use of Biodiversity? (decision VII/12)	
a) No	X
b) No, but relevant programmes are under development	
 Yes, some technologies developed and transferred and limited financial resources provided (please provide details below) 	
 d) Yes, many technologies developed and transferred and significant financial resources provided (please provide details below) 	
Further comments on the development and transfer of technologies and resources to assist in the application of the Addis Ababa Principles and Guideliu Use of Biodiversity.	
Biodiversity and Tourism	
·	
79. • Has your country established mechanisms to assess, monitor and measure the impact of tourism on biodiversity?	
a) No	X
b) No, but mechanisms are under development	
c) Yes, mechanisms are in place (please specify below)	
d) Yes, existing mechanisms are under review	
Further comments on the establishment of mechanisms to assess, monitor ar of tourism on biodiversity.	nd measure the impact
80. A Has your country provided educational and training programmes to the as to increase their awareness of the impacts of tourism on biodiversity and capacity at the local level to minimize the impacts? (decision V/25)	
a) No	
b) No, but programmes are under development	X
c) Yes, programmes are in place (please describe below)	
Further comments on educational and training programmes provided to tourism	n operators.
81. Does your country provide indigenous and local communities with capacity-building and financia resources to support their participation in tourism policy-making, development planning, product development and management? (decision VII/14)	
a) No	
b) No, but relevant programmes are being considered	
., .,	

c) Yes, some programmes are in place (please provide details below)	X	
d) Yes, comprehensive programmes are in place (please provide details below)		
Further comments in the capacity-building and financial resources provided to indigenous and local communities to support their participation in tourism policy-making, development planning, product development and management.		
The JCDT has obtained sponsors for training events regularly		
82. Has your country integrated the Guidelines on Biodiversity and Tourism Development in the development or review of national strategies and plans for tourism development, national biodiversity strategies and actions plans, and other related sectoral strategies? (decision VII/14)		
a) No, but the guidelines are under review		
b) No, but a plan is under consideration to integrate some principles of the guidelines into relevant strategies	X	
c) Yes, a few principles of the guidelines are integrated into some sectoral plans and NBSAPs (please specify which principle and sector)		
d) Yes, many principles of the guidelines are integrated into some sectoral plans and NBSAPs (please specify which principle and sector)		
Further information on the sectors where the principles of the Guidelines on Biodiversity and Tourism Development are integrated.		
Please elaborate below on the implementation of this article and associated decisions specifically focusing on:		
a) outcomes and impacts of actions taken;		
b) contribution to the achievement of the goals of the Strategic Plan of the Convention;		
c) contribution to progress towards the 2010 target;		
d) progress in implementing national biodiversity strategies and action pla	ns;	
e) contribution to the achievement of the Millennium Development Goals;		
f) constraints encountered in implementation.		
Article 11 - Incentive measures		
83. ♦ Has your country established programmes to identify and adopt economically and socially sound measures that act as incentives for the conservation and sustainable use of components of biological diversity?		
a) No		
b) No, but relevant programmes are under development	Х	
c) Yes, some programmes are in place (please provide details below)		

d) Yes, comprehensive programmes are in place (please provide details below)

Further comments on the programmes to identify and adopt incentives for the conservation and sustainable use of biodiversity.		
84. All Has your country developed the mechanisms or approaches to ensure adequate incorporation of both market and non-market values of biological diversity into relevant plans, policies and programmes and other relevant areas? (decisions III/18 and IV/10)		
a) No	X	
b) No, but relevant mechanisms are under development		
c) Yes, mechanisms are in place (please provide details below)		
d) Yes, review of impact of mechanisms available (please provide details below)		
Further comments on the mechanism or approaches to incorporate market and non-market values of biodiversity into relevant plans, policies and programmes.		
85. Has your country developed training and capacity-building programmes to implement incentive measures and promote private-sector initiatives? (decision III/18)		
a) No		
b) No, but relevant programmes are under development		
c) Yes, some programmes are in place	X	
d) Yes, many programmes are in place		
86. Does your country take into consideration the proposals for the design and implementation of incentive measures as contained in Annex I to decision VI/15 when designing and implementing incentive measures for the conservation and sustainable use of biodiversity? (decision VI/15)		
a) No	Х	
b) Yes (please provide details below)		
Further information on the proposals considered when designing and implementing the incentive measures for the conservation and sustainable use of biodiversity.		
87. Has your country made any progress in removing or mitigating policies or perverse incentives for the conservation and sustainable use of biological divers	oractices that generate sity? (decision VII/18)	
a) No	х	
b) No, but identification of such policies and practices is under way		
c) Yes, relevant policies and practices identified but not entirely removed or mitigated (please provide details below)		
d) Yes, relevant policies and practices identified and removed or mitigated (please provide details below)		
Further information on perverse incentives identified and/or removed or mitigat	ted.	

Box L.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Article 12 - Research and training

88. • On Article 12(a), has your country established programmes for scientific and technical education and training in measures for the identification, conservation and sustainable use of biological diversity and its components?

a) No	
b) No, but programmes are under development	
c) Yes, programmes are in place (please provide details below)	X

Further information on the programmes for scientific and technical education and training in the measures for identification, conservation and sustainable use of biodiversity.

The University of the West Indies has a Masters degree programme in Natural Resource Management and other degrees that include scientific and technical education for maintaining biodiversity.

The JCDT has training programmes in identification of birds and plants and accompany and learn from researchers who conduct work in the Park

CPACC

In 2004, NEPA continued to collect coral reef data using a video monitoring technique designed under the CPACC project – Component 5 of this project refers to coral reef monitoring. The National Environment & Planning Agency/Natural Resources Conservation Authority has been associated with CPACC since the inception of the coral reef monitoring initiatives within the region and has been involved in coral reef monitoring for climate change impacts under CPACC (Caribbean Planning for Climate Change Impacts project) since 1998 when Jamaica was selected as a pilot country for the programme. Additionally NEPA has been involved with several other aspects of the CPACC project and has benefited from this interaction by obtaining equipment, training and exposure at various intervals throughout.

Data collected using this protocol is sent to the CMS for analysis. Under there programme 3 permanent monitoring sites were established; Portland, Port Royal Cays and Discovery Bay.

AGRRA

In 2004 an assessment of the coral reef is the Palisadoes Port Royal Protected Area was done is partnership with the Port Royal Marine Lab, and the Dept of Life Science (UWI) using the Atlantic and Gulf Rapid Reef Assessment Protocol (AGRRA). This assessment was undertaken in fulfilment of the requirements of an MSc project which was done by Ms. Michelle McNaught, who was required to analyse the data collected and submit a report to NEPA and the UWI. NEPA, UWI and volunteers were involved in data collection.

REEF CHECK/JCRM

Since 2001 reef check data collection has been an annual event in the Island. In 2004 a group of volunteers including the dive club members and individuals from the Sandals Group were trained in the method through the Jamaica Coral Reef Monitoring Network (JCRMN). Data collected using this method was analysed and processed by the National Reef Check Coordinator who then sent this data to REEF CHECK International.

89. \diamondsuit On Article 12(b), does your country promote and encourage research which contributes to the conservation and sustainable use of biological diversity?

a) No

b) Yes (please provide details below)

Χ

Further information on the research which contributes to the conservation and sustainable use of biodiversity.

Research at the University of the West Indies, National Environment and Planning Agency, Scientific Research Council, Institute of Jamaica, Forestry Department etc all contribute to the conservation and sustainable use of biodiversity.

The Urban Development Corporation has a research prospectus in the new management plan for the Hellshire Hills (a part of the Portland Bight Protected Area) which includes various research gaps for the Park. The UDC plans to advertise this on their website and the websites of some universities.

In February 2004 a preliminary aerial survey for the Bottlenose Dolphin (*Tursiops truncatus*) was conducted by the National Environment and Planning Agency, the Department of Life Sciences-University of the West Indies and Dr. Robert Kenney of the University of Rhode Island. The survey was conducted in the nearshore waters of Jamaica. Training of NEPA staff in conducting the aerial survey was undertaken by Dr. Kenney.

90. • On Article 12(c), does your country promote and cooperate in the use of scientific advances in biological diversity research in developing methods for conservation and sustainable use of biological resources?

a) No

b) Yes (please provide details below)

l x

Further information on the use of scientific advances in biodiversity research in developing methods for conservation and sustainable use of biodiversity.

Organisations such as the Scientific Research Council, Bodles Research Station and Rural Agricultural Development Agency incorporate research into practical applications and advice to conserve biodiversity

We try to keep abreast of the latest research and apply the relevant new knowledge

Improved Coral and sea grass relocation methods developed from research and new understandings.

Box LI.

Please elaborate below on the implementation of this article specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.
- SRC and Bodles research outcomes are routinely passed on to farmers and incorporated into practices leading to improved production
- Sea grass survival increased from 10% to 80%

Article 13 - Public education and awareness

91. Is your country implementing a communication, education and public awa promoting public participation in support of the Convention? (Goal 4.1 of the Stra	
a) No	
b) No, but a CEPA strategy is under development	
 Yes, a CEPA strategy developed and public participation promoted to a limited extent (please provide details below) 	Х
 d) Yes, a CEPA strategy developed and public participation promoted to a significant extent (please provide details below) 	
Further comments on the implementation of a CEPA strategy and the participation in support of the Convention.	promotion of public
Biodiversity is part of the general Environmental Education programmes and initi institutions including the Ministry of Education, the Joint Board of Teacher Edu Environment and Planning Agency and NGOs in the formal education sector as formal sector: in the community and in general environmental awareness cam curriculum specifically includes a focus on all international environmental conv programmes in Jamaica's protected areas and national parks focus on the preservin support of the Convention.	well as in the non- paigns. The school ventions. Education
Draft biodiversity public education programme is being developed and a p developed by NEPA to address some of the gaps identified in the NBSAP.	rogramme is being
92. Is your country undertaking any activities to facilitate the implementation of work on Communication, Education and Public Awareness as contained in the VI/19? (decision VI/19)	
a) No	
b) No, but some programmes are under development	
c) Yes, some activities are being undertaken (please provide details below)	X
d) Yes, many activities are being undertaken (please provide details below)	
Further comments on the activities to facilitate the implementation of the process.	gramme of work on
Jamaica has established the Clearing-house Mechanism (CHM), hosted by the Ins an international network that gathers and distributes information on Biological Di the Convention. Links are provided to Jamaican biodiversity-related information well as to the global CHM which has links to global biodiversity information, sci initiatives, search engines and funding opportunities.	iversity in support of and organisations as
The National Environmental Education Committee is developing a database of that will be accessible nationally by practitioners as well as the general public.	resources and skills
Capacity development of environmental educators and communicators is under education system through the teachers colleges, in-service teacher training portion caribbean Institute of Media and Communication as well as in the information community-level initiatives often led by NGOs.	rogrammes and the

VI/19)	our country strongly and effectively promoting biodiversity-related issues ous media and public relations and communications networks at natio	
a)	No	
b)	No, but some programmes are under development	
c)	Yes, to a limited extent (please provide details below)	Х
d)	Yes, to a significant extent (please provide details below)	
	comments on the promotion of biodiversity-related issues through the nd public relations and communications networks at national level.	e press, the various
	el of interest by the media and general public and media coverage of all eg biodiversity-related issues has increased significantly in the past few year	
Strong 6	efforts made through Green Expo, etc. – wood and water day and other er	nvironmental days.
	s your country promote the communication, education and public awarend level? (decision VI/19)	ess of biodiversity at
a)	No	
b)	Yes (please provide details below)	X
	information on the efforts to promote the communication, education and sity at the local level.	public awareness of
sometin Jamaica Researc	sity-related issues are discussed at the community level by a national nes within externally-funded projects. Including the environmental school Environment Trust and the Jamaica Conservation and Development The Council host annually a poster and essay competition on various envit an annual Conference on Science and Technology.	ol programme of the rust. The Scientific
	our country supporting national, regional and international activities prio e on Education and Public Awareness? (decision VI/19)	ritized by the Global
a)	No	
b)	No, but some programmes are under development	
c)	Yes, some activities supported (please provide details below)	Х
d)	Yes, many activities supported (please provide details below)	
	comments on the support of national, regional and international activition nitiative on Education and Public Awareness.	es prioritized by the
Global I The Min well as		iodiversity issues as
Global I The Min well as for the t The Nat annually	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include b all international environmental conventions. The Joint Board of Teacher I	iodiversity issues as Education syllabuses Biological Diversity
Global I The Min well as for the t The Nat annually	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include be all international environmental conventions. The Joint Board of Teacher I teachers colleges also include biodiversity issues. ional Environment and Planning Agency celebrates International Day for a raising awareness about the issues among the general public. World	iodiversity issues as Education syllabuses Biological Diversity
Global I The Min well as a for the t The Nat annually Day, Wo	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include be all international environmental conventions. The Joint Board of Teacher I teachers colleges also include biodiversity issues. ional Environment and Planning Agency celebrates International Day for a raising awareness about the issues among the general public. World	iodiversity issues as Education syllabuses Biological Diversity Wetland Day, Earth
Global I The Min well as a for the t The Nat annually Day, Wo	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include be all international environmental conventions. The Joint Board of Teacher leachers colleges also include biodiversity issues. ional Environment and Planning Agency celebrates International Day for raising awareness about the issues among the general public. World orld Oceans Day. your country developed adequate capacity to deliver initiatives on commilic awareness?	iodiversity issues as Education syllabuses Biological Diversity Wetland Day, Earth
Global I The Min well as for the t The Nat annually Day, Wo 96. Has and pub	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include be all international environmental conventions. The Joint Board of Teacher leachers colleges also include biodiversity issues. ional Environment and Planning Agency celebrates International Day for raising awareness about the issues among the general public. World orld Oceans Day. your country developed adequate capacity to deliver initiatives on commilic awareness?	iodiversity issues as Education syllabuses Biological Diversity Wetland Day, Earth
Global I The Min well as a for the t The Nat annually Day, Wo 96. Has and pub b) c)	nitiative on Education and Public Awareness. istry of Education's curricula for primary and secondary schools include be all international environmental conventions. The Joint Board of Teacher I leachers colleges also include biodiversity issues. ional Environment and Planning Agency celebrates International Day for a raising awareness about the issues among the general public. World orld Oceans Day. your country developed adequate capacity to deliver initiatives on comm lic awareness?	iodiversity issues as Education syllabuses Biological Diversity Wetland Day, Earth

provide details below)	
Further comments on the development of adequate capacity to deliver initiative education and public awareness.	s on communication,
Capacity development of environmental educators and communicators is undertaken in the formed education system through the teachers colleges, in-service teacher training programmes and the Caribbean Institute of Media and Communication as well as in the informal system through community-level initiatives often led by NGOs.	
97. Does your country promote cooperation and exchange programmes for biodiversity education and awareness at the national, regional and international levels? (decisions IV /10 and VI/19)	
a) No	

Further comments on the promotion of cooperation and exchange programmes for biodiversity education and awareness, at the national, regional and international levels.

b) Yes (please provide details below)

Χ

Jamaica has established the Clearing-house Mechanism (CHM), hosted by the Institute of Jamaica, as an international network that gathers and distributes information on Biological Diversity in support of the Convention. Links are provided to Jamaican biodiversity-related information and organisations as well as to the global CHM which has links to global biodiversity information, scientific and technical initiatives, search engines and funding opportunities.

98. Is your country undertaking some CEPA activities for implementation of cross-cutting issues and thematic programmes of work adopted under the Convention?			
	a)	No (please specify reasons below)	
	b)	Yes, some activities undertaken for some issues and thematic areas (please provide details below)	Х
	c)	Yes, many activities undertaken for most issues and thematic areas (please provide details below)	
	d)	Yes, comprehensive activities undertaken for all issues and thematic areas (please provide details below)	
Further comments on the CEPA activities for implementation of cross-cutting issues and thematic programmes of work adopted under the Convention.			

CEPA initiatives including biodiversity issues are being conducted among the following sectors: community, business, tourism, forestry, agriculture, fisheries, etc.

99. Does your country support initiatives by major groups, key actors and stakeholders that integrate biological diversity conservation matters in their practice and education programmes as well as into their relevant sectoral and cross-sectoral plans, programmes and policies? (decision IV/10 and Goal 4.4 of the Strategic Plan)

a)	No	
b)	Yes (please provide details below)	Х

Further comments on the initiatives by major groups, key actors and stakeholders that integrate biodiversity conservation in their practice and education programmes as well as their relevant sectoral and cross-sectoral plans, programmes and policies.

Government agencies such as the Ministry of Education, the National Environment and Planning Agency and the Forestry Department as well as NGOs are pursuing initiatives that integrate biodiversity conservation into their education programmes. Agencies such as the Forestry Department and NGOs that manage protected areas also incorporate biodiversity conservation into their operational practices.

NRCA/NEPA has supported the Forestry Department in conducting some activities.

100. Is your country communicating the various elements of the 2010 biodiversity target and establishing appropriate linkages to the Decade on Education for Sustainable Development in the implementation of your national CEPA programmes and activities? (decision VII/24)

a) No	
b) No, but some programmes are under development	x
 Yes, some programmes developed and activities undertaken for this purpose (please provide details below) 	
d) Yes, comprehensive programmes developed and many activities undertaken for this purpose (please provide details below)	

Further comments on the communication of the various elements of the 2010 biodiversity target and the establishment of linkages to the Decade on Education for Sustainable Development.

Jamaica's efforts to support the Decade on Education for Sustainable Development are now being designed; the National Environmental Education Committee is working with UNESCO and other organisations to promote ESD.

However various sections of 2010 targets have not been communicated.

Box LII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Article 14 - Impact assessment and minimizing adverse impacts

101. ♦ On Art	icle 14.1(a)	, has your c	ountry develop	ed legislation	requiring a	n environmental	impact
assessment of	proposed pr	rojects likely	to have adver	se effects on	biological di	iversity?	

a) No	
b) No, legislation is still in early stages of development	
c) No, but legislation is in advanced stages of development	
d) Yes, legislation is in place (please provide details below)	X
e) Yes, review of implementation available (please provide details below)	

Further information on the legislation requiring EIA of proposed projects likely to have adverse effects on biodiversity.

The island of Jamaica was declared a prescribed area in NRCA Act .

NRCA Act and work on NEPA Act; development of generic terms of reference for different terms of references for Environmental Impact Assessment. During the reporting period a Developers and Investment Manual was being prepared by the National Environment and Planning Agency which aimed to provide all the necessary information required to carrying any project in Jamaica.

102. • On Article 14.1(b), has your country developed mechanisms to ensure the is given to the environmental consequences of national programmes and policinal have significant adverse impacts on biological diversity?	
a) No	X
b) No, mechanisms are still in early stages of development	
c) No, but mechanisms are in advanced stages of development	
d) Yes, mechanisms are in place (please provide details below)	
Further comments on the mechanisms developed to ensure that due consideral environmental consequences of national programmes and policies that are likely adverse impacts on biodiversity.	
•	
103. • On Article 14.1(c), is your country implementing bilateral, regional agreements on activities likely to significantly affect biological diversity out jurisdiction?	
a) No	X
b) No, but assessment of options is in progress	
c) Yes, some completed, others in progress (please provide details below)	
d) Yes (please provide details below)	
Further information on the bilateral, regional and/or multilateral agreements of significantly affect biodiversity outside your country's jurisdiction.	on activities likely to
104. • On Article 14.1(d), has your country put mechanisms in place to prevent or damage originating in your territory to biological diversity in the territory of areas beyond the limits of national jurisdiction?	
a) No	
b) No, mechanisms are still in early stages of development	
c) No, but mechanisms are in advanced stages of development	
d) Yes, mechanisms are in place based on current scientific knowledge	X
$105.$ \diamondsuit On Article 14.1(e), has your country established national mechanic response to activities or events which present a grave and imminent danger to be	
a) No	
b) No, mechanisms are still in early stages of development	
c) No, but mechanisms are in advanced stages of development	
d) Yes, mechanisms are in place (please provide details below)	X
Further information on national mechanisms for emergency response to the activ present a grave and imminent danger to biodiversity.	ities or events which
Jamaica's National Oil Spill Contingency Plan was developed more than ten year to be implemented. The plan focuses on marine pollution and provides a fram Governmental and Regional Cooperation in response to any pollution incident threat to the waters or coastal areas of Jamaica.	ework for industrial,

106. Is your country applying the Guidelines for Incorporating Biodiversity Environment-Impact-Assessment Legislation or Processes and in Strategic Imcontained in the annex to decision $VI/7$ in the context of the implementation of p 14? (decision $VI/7$)	pact Assessment as
a) No	
b) No, but application of the guidelines under consideration	
c) Yes, some aspects being applied (please specify below)	
d) Yes, major aspects being applied (please specify below)	Х

Further comments on application of the guidelines.

EIA guidelines developed by the National Environment and Planning Agency have included biodiversity related issues into the terms of reference developed for EIA's.

107. On Article 14 (2), has your country put in place national legislative, administrative or policy measures regarding liability and redress for damage to biological diversity? (decision VI/11)

a) No
b) Yes (please specify the measures)

X

Further comments on national legislative, administrative or policy measures regarding liability and redress for damage to biological diversity.

Under the NRCA Permit and Licence System, where a development will lead to the removal of mangrove, coral or seagrass, the developer is required to replant/relocate the mangrove plants or seagrass and coral where applicable to a location approved by the relevant agency.

The Forestry Department in respect of their Forest Reserves requests payment for the removal of any trees along the proposed development route

a) No b) No, but some measures are being developed c) Yes, some measures are in place (please provide details below) d) Yes, comprehensive measures are in place (please provide details below)

Further information on the measures in place to prevent damage to biological diversity.

The NRCA Permits and Licences sets out a number of mitigation measures for developmental activities to reduce the impact on the natural environment.

The Island Special Constabulary Force established in 1950 as an Auxiliary to and first reserve to the Jamaica Constabulary Force. In addition to their some of their special duties such as serving summons and warrants, and acting as security for Foreign Missions and Residences, ISCF Officers are also responsible to enforcing a number of environmental laws.

109. Is your country cooperating with other Parties to strengthen capacities at the prevention of damage to biodiversity, establishment and implementation or regimes, policy and administrative measures on liability and redress? (decision V	f national legislative
a) No	Х
b) No, but cooperation is under consideration	
c) No, but cooperative programmes are under development	
d) Yes, some cooperative activities being undertaken (please provide details below)	
e) Yes, comprehensive cooperative activities being undertaken (please provide details below)	
Further comments on cooperation with other Parties to strengthen capacities f damage to biodiversity.	or the prevention of
Box LIII.	
Please elaborate below on the implementation of this article and associated focusing on:	decisions specifically
a) outcomes and impacts of actions taken;	
b) contribution to the achievement of the goals of the Strategic Plan of the	Convention;
c) contribution to progress towards the 2010 target;	
d) progress in implementing national biodiversity strategies and action plan	s;
e) contribution to the achievement of the Millennium Development Goals;	
f) constraints encountered in implementation.	
Article 15 - Access to genetic resources	
110.	
a) No	X
b) Yes (please provide details below)	
Further information on the efforts taken by your country to facilitate access to environmentally sound uses by other Parties, on the basis of prior informed cagreed terms.	
111.	
resources provided by other Parties is developed and carried out with the full Parties, in accordance with Article 15(6)?	
resources provided by other Parties is developed and carried out with the full	
resources provided by other Parties is developed and carried out with the full Parties, in accordance with Article 15(6)?	participation of such
resources provided by other Parties is developed and carried out with the full Parties, in accordance with Article 15(6)? a) No	participation of such
resources provided by other Parties is developed and carried out with the full Parties, in accordance with Article 15(6)? a) No b) No, but potential measures are under review	participation of such

Further information on the measures to ensure that any scientific research resources provided by other Contracting Parties is developed and carried participation of such Contracting Parties.	
112.	other use of genetic
a) No	
b) No, but potential measures are under review	
c) Yes, some measures are in place (please provide details below)	Х
d) Yes, comprehensive legislation is in place (please provide details below)	
e) Yes, comprehensive statutory policy or subsidiary legislation are in place (please provide details below)	
 f) Yes, comprehensive policy and administrative measures are in place (please provide details below) 	
Further information on the type of measures taken.	
The National Environment and Planning Agency through the use of Material Transfer Agreements, where a research project has a commercial objective aims to solicit comments from stakeholders and ensure as far as possible consensus with the conditions of the Agreement and the monetary or non-monetary benefits.	
113. ☑ In developing national measures to address access to genetic res sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agrico	and benefit-sharing
sharing, has your country taken into account the multilateral system of access	and benefit-sharing
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agriculture.	and benefit-sharing ulture?
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricular No	and benefit-sharing ulture? X system of access and
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricua) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral spenefit-sharing as set out in the International Treaty on Plant Genetic Resources	and benefit-sharing ulture? X system of access and
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricua) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral spenefit-sharing as set out in the International Treaty on Plant Genetic Resources	and benefit-sharing ulture? X system of access and
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricua) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral spenefit-sharing as set out in the International Treaty on Plant Genetic Resources	and benefit-sharing ulture? X System of access and ources for Food and drafting legislative, negotiating contracts
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricua) a) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral spenefit-sharing as set out in the International Treaty on Plant Genetic Resoluture. 114. Is your country using the Bonn Guidelines when developing and administrative or policy measures on access and benefit-sharing and/or when rand other arrangements under mutually agreed terms for access and benefits and benef	and benefit-sharing ulture? X System of access and ources for Food and drafting legislative, negotiating contracts
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricuta. a) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral spenefit-sharing as set out in the International Treaty on Plant Genetic Resoluture. 114. Is your country using the Bonn Guidelines when developing and administrative or policy measures on access and benefit-sharing and/or when rand other arrangements under mutually agreed terms for access and benefit-International Treaty on Plant Genetic Resolutions.	and benefit-sharing ulture? X System of access and ources for Food and drafting legislative, negotiating contracts
sharing, has your country taken into account the multilateral system of access set out in the International Treaty on Plant Genetic Resources for Food and Agricular a) No b) Yes (please provide details below) Further information on national measures taken which consider the multilateral statement benefit-sharing as set out in the International Treaty on Plant Genetic Resoluture. 114. Is your country using the Bonn Guidelines when developing and administrative or policy measures on access and benefit-sharing and/or when rand other arrangements under mutually agreed terms for access and benefit VII/19A) a) No	and benefit-sharing ulture? X System of access and ources for Food and drafting legislative, negotiating contracts

Drafting Instructions for a new Wildlife Protection Act has used aspects of the Bonn Guidelines as it relates to access and benefit-sharing of the biological resources have been prepared.

115. Has your country adopted national policies or measures, including legisl the role of intellectual property rights in access and benefit-sharing arrangeme disclosure of origin/source/legal provenance of genetic resources in applica property rights where the subject matter of the application concerns, or matter or its development)?	ents (i.e. the issue of tions for intellectual
a) No	X
b) No, but potential policies or measures have been identified (please specify below)	
c) No, but relevant policies or measures are under development (please specify below)	
d) Yes, some policies or measures are in place (please specify below)	
e) Yes, comprehensive policies or measures adopted (please specify below)	
Further information on policies or measures that address the role of IPR in access arrangements.	s and benefit-sharing
116. Has your country been involved in capacity-building activities related to sharing?	access and benefit-
a) Yes (please provide details below)	
b) No	X
Please provide further information on capacity-building activities (your involved, target audience, time period, goals and objection building activities, main capacity-building areas covered, nature of activities). whether these activities took into account the Action Plan on capacity-building for sharing adopted at COP VII and available in annex to decision VII/19F.	ives of the capacity- Please also specify
Box XXVI.	
Please elaborate below on the implementation of this article and associated focusing on:	decisions specifically
a) outcomes and impacts of actions taken;	C
b) contribution to the achievement of the goals of the Strategic Plan of thec) contribution to progress towards the 2010 target;	Convention;
d) progress in implementing national biodiversity strategies and action plan	is;
e) contribution to the achievement of the Millennium Development Goals;	,
f) constraints encountered in implementation.	
Article 16 - Access to and transfer of techno	logy
117. ◆ On Article 16(1), has your country taken measures to provide or factorization of transfer to other Parties of technologies that are relevant to the conservation as biological diversity or make use of genetic resources and do not cause signif	nd sustainable use of

Χ

environment?

a) No

b) No, but potential measures are under review

c)	Yes, some measures are in place (please provide details below)	

d) Yes, comprehensive measures are in place (please provide details below)

Further information on the measures to provide or facilitate access for and transfer to other Parties of technologies that are relevant to the conservation and sustainable use of biodiversity or make use of genetic resources and do not cause significant damage to the environment.

118. ☑ On Article 16(3), has your country taken measures so that Parties resources are provided access to and transfer of technology which make use of mutually agreed terms?	
a) No	
b) No, but potential measures are under review	
c) Yes, some measures are in place	
d) Yes, comprehensive legislation is in place	
e) Yes, comprehensive statutory policy or subsidiary legislation are in place	
f) Yes, comprehensive policy and administrative arrangements are in place	
g) Not applicable	X

access to joint development and transfer of relevant technology for the ber institutions and the private sector of developing countries?	
a) No	
b) No, but potential measures are under review	
 Yes, some policies and measures are in place (please provide details below) 	
 Yes, comprehensive policies and measures are in place (please provide details below) 	
e) Not applicable	X
Further information on the measures taken.	

110 A On Article 15(4) has your country taken measures so that the private s

Box XXVII.

Please elaborate below on the implementation of this article specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Programme of Work on transfer of technology and technology cooperation

120. Has your country provided financial and technical support and traini implementation of the programme of work on transfer of technology and tech (decision VII/29)	
a) No	Х
b) No, but relevant programmes are under development	
c) Yes, some programmes being implemented (please provide details below)	
d) Yes, comprehensive programmes being implemented (please provide details below)	
Further comments on the provision of financial and technical support and trai implementation of the programme of work on transfer of technology and technology	
121. Is your country taking any measures to remove unnecessary impediments country initiatives for technology transfer and for scientific and technical co VII/29)	
a) No	Х
b) No, but some measures being considered	
c) Yes, some measures are in place (please provide details below)	
d) Yes, comprehensive measures are in place (please provide details below)	
Further comments on the measures to remove unnecessary impediments to fundinitiatives for technology transfer and for scientific and technical cooperation.	ding of multi-country
122. Has your country made any technology assessments addressing opportunities and barriers in relevant sectors as well as related needs in capacity decision VII/29)	
a) No	X
b) No, but assessments are under way	
c) Yes, basic assessments undertaken (please provide details below)	
d) Yes, thorough assessments undertaken (please provide details below)	
Further comments on technology assessments addressing technology needs barriers in relevant sectors as well as related needs in capacity building.	s, opportunities and
123. Has your country made any assessments and risk analysis of the potential associated costs with the introduction of new technologies? (annex to decision VI	
	I/29)
a) No	I/29) X
a) No b) No, but assessments are under way	-

d) Yes, comprehensive assessments undertaken (please provide details below)	
Further comments on the assessments and risk analysis of the potential associated costs with the introduction of new technologies.	benefits, risks and
124. Has your country identified and implemented any measures to devappropriate information systems for technology transfer and cooperation, capacity building needs? (annex to decision VII/29)	
a) No, but some programmes are under development	Х
b) Yes, some programmes are in place and being implemented (please provide details below)	
c) Yes, comprehensive programmes are being implemented (please provide details below)	
Further comments on measures to develop or strengthen appropriate infortechnology transfer and cooperation.	mation systems for
125. Has your country taken any of the measures specified under Target 3.2 c work as a preparatory phase to the development and implementation of n administrative, legislative and policy frameworks to facilitate cooperation as w adaptation of technologies of relevance to the Convention? (annex to decision VII)	ational institutional, ell as access to and
a) No	Х
b) No, but a few measures being considered	
c) Yes, some measures taken (please specify below)	
d) Yes, many measures taken (please specify below)	
Further comments on the measures taken as a preparatory phase to the implementation of national institutional, administrative, legislative and policy frag cooperation as well as access to and adaptation of technologies of relevance to the	meworks to facilitate
Box LVI.	
Please elaborate below on the implementation of this article and associated	decisions specifically
focusing on: a) outcomes and impacts of actions taken;	
b) contribution to the achievement of the goals of the Strategic Plan of the	Convention;
c) contribution to progress towards the 2010 target;	
d) progress in implementing national biodiversity strategies and action plan	s;
e) contribution to the achievement of the Millennium Development Goals;	
f) constraints encountered in implementation.	

Article 17 - Exchange of information

126. On Article 17(1), has your country taken measures to facilitate the exchange of information from publicly available sources with a view to assist with the implementation of the Convention and promote technical and scientific cooperation?	
a) No	
b) No, but potential measures are under review	
c) Yes, some measures are in place	X
d) Yes, comprehensive measures are in place	
The following question (127) is for DEVELOPED COUNTRIES	[N/A]
127. On Article 17(1), do these measures take into account the special countries and include the categories of information listed in Article 17(2), such a and socio-economic research, training and surveying programmes, spe repatriation of information and so on?	s technical, scientific
a) No	
 Yes, but they do not include the categories of information listed in Article 17(2), such as technical, scientific and socio-economic research, training and surveying programmes, specialized knowledge, repatriation of information and so on 	
 Yes, and they include categories of information listed in Article 17 (2), such as technical, scientific and socio-economic research, training and surveying programmes, specialized knowledge, repatriation of information and so on 	
Box LVII.	
Please elaborate below on the implementation of this article and associated focusing on:	decisions specifically
a) outcomes and impacts of actions taken;b) contribution to the achievement of the goals of the Strategic Plan of the	Convention:
c) contribution to progress towards the 2010 target;	
d) progress in implementing national biodiversity strategies and action plan	s;
e) contribution to the achievement of the Millennium Development Goals;	
f) constraints encountered in implementation.	
Article 18 - Technical and scientific cooperat	tion
128. On Article 18(1), has your country taken measures to promote international cooperation in the field of conservation and sustainable use of biological	ational technical and diversity?
a) No	
b) No, but potential measures are under review	
c) Yes, some measures are in place (please provide details below)	X
c) Yes, comprehensive measures are in place (please provide details below)	
Further information on the measures to promote international technical and scien	itific cooperation.

Proposals have been submitted under the Jamaica Bi-national Agreements with Columbia, Mexico and Brazil in the area of molecular characterization of plant genetic resources and preparing passport data for plant *ex situ* genebank. Also participated in needs assessment workshop towards Caribbean

Biotechnology and Biosafety programmes.	
 Establishment of a Caribbean Agricultural Science and Technology Informat (PROCICATIBE) to provide Regional research Coordination. Collaborative research with international organizations on vegetable and reand goat production systems. 	
129. On Article 18(4), has your country encouraged and developed method the development and use of technologies, including indigenous and traditio pursuance of the objectives of this Convention?	ds of cooperation for nal technologies, in
e) No	
f) No, but relevant methods are under development	
c) Yes, methods are in place	X
130. ◆ On Article 18(5), has your country promoted the establishmen programmes and joint ventures for the development of technologies relevant to Convention?	t of joint research the objectives of the
a) No	
b) Yes (please provide some examples below)	X
b) Yes (please provide some examples below) Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention.	
Examples for the establishment of joint research programmes and joint ventures	for the development ill outstanding. One enture activities with
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint ventures	for the development ill outstanding. One enture activities with SRC]
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint venture Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for	for the development ill outstanding. One enture activities with SRC] or the development
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint ventures for the Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for technologies relevant to the objectives of the Convention: Support rural development through transfer of economical and sus technologies Promotion of empowerment of rural communities through demonstration for farmers	for the development ill outstanding. One enture activities with SRC] or the development tainable agricultural
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint venture Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for technologies relevant to the objectives of the Convention: • Support rural development through transfer of economical and sus technologies • Promotion of empowerment of rural communities through demonstration.	for the development ill outstanding. One enture activities with SRC] or the development tainable agricultural
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint ventures for the Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for technologies relevant to the objectives of the Convention: Support rural development through transfer of economical and sus technologies Promotion of empowerment of rural communities through demonstration for farmers Collaborative projects	for the development ill outstanding. One enture activities with SRC] or the development stainable agricultural and pilot projects
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint ventures for the Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for technologies relevant to the objectives of the Convention: Support rural development through transfer of economical and sus technologies Promotion of empowerment of rural communities through demonstration for farmers	for the development ill outstanding. One enture activities with (SRC) or the development stainable agricultural ans and pilot projects vate sector and other
Examples for the establishment of joint research programmes and joint ventures of technologies relevant to the objectives of the Convention. While joint international programmes have been promoted, establishment is st pending programme includes an activity with INBio (Costa Rica). Local joint ventures for the Ministry of Agriculture and the University of the West Indies are underway. [Examples for the establishment of joint programmes and joint ventures for technologies relevant to the objectives of the Convention: • Support rural development through transfer of economical and sus technologies • Promotion of empowerment of rural communities through demonstration for farmers • Collaborative projects 131. Has your country established links to non-governmental organizations, priving institutions holding important databases or undertaking significant work on	for the development ill outstanding. One enture activities with (SRC) or the development stainable agricultural ans and pilot projects vate sector and other

c) Yes, links established with relevant NGOs, private sector and

institutions

Χ

The following question (132) is for DEVELOPED COUNTRIES [N/A]

132. Has your country further developed the CHM to assist developing countrie economies in transition to gain access to information in the field of scie cooperation? (decision $V/14$)	
a) No	
b) Yes, by using funding opportunities	
c) Yes, by means of access to, and transfer of technology	
d) Yes, by using research cooperation facilities	
e) Yes, by using repatriation of information	
f) Yes, by using training opportunities	
g) Yes, by using promotion of contacts with relevant institutions, organizations and the private sector	
h) Yes, by using other means (please specify below)	
Further comments on CHM developments to assist developing countries economies in transition to gain access to information in the field of scie cooperation.	
133. Has your country used CHM to make information available more useful decision-makers? (decision V/14)	for researchers and
a) No	
b) No, but relevant initiatives under consideration	
c) Yes (please provide details below)	X
Further comments on development of relevant initiatives.	
The CHM is adequately represented on all major committees regarding biodive Jamaica. Information provided by the CHM is needs-driven and aims to fulf researchers and decision-makers	
134. Has your country developed, provided and shared services and tools to end the implementation of the CHM and further improve synergies among Conventions? (decision V/14)	
a) No	
b) Yes (please specify services and tools below)	X
Further comments on services and tools to enhance and facilitate the implementation further improve synergies among biodiversity-related Conventions.	entation of CHM and
In one case, the CHM developed an online searchable database for biodiversity literature in Jamaica, and in most of the agencies and institutions that have the literature, there is no electronic system; as such, the CHM team has put all the metadata into a usable database form so that all persons requiring information can do this easily.	

Box LVIII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

The modalities for implementing this Article often include bilateral agreements already established between countries in Science and Technology. In this way, the objectives and outcomes depend on the pace of the inherent bureaucratic processes.

Through funds made available from the Organization of American States (OAS), aspects of the Strategic Plan have been undertaken locally, where possible, ensuring maximum local co-operation in related areas. Capacity has improved in the area of extraction and characterization of chemical actives in local plants, as well as germplasm characterization utilizing Molecular Markets. In addition, capacity in negotiating bio-prospecting contracts has been enhanced. Protocols for the conservation & micropropagation of selected crops have also been developed.

Constraints - The lack of sufficient funds to undertake activities in rational and sustainable manner, often results in a piece-meal approach to activities.

The national priorities of co-operating countries must be in sync in order to facilitate co-operation. Parties to the CBD do not necessarily prioritise Art. 18, especially in face of increasing competition for limited funds.

Increasing incidence of Natural Disasters has hampered progress.

Lack of a modern Intellectual Property Rights regulatory regime.

Article 19 - Handling of biotechnology and distribution of its benefits

135. ○ On Article 19(1), has your country taken measures to provide for the ein biotechnological research activities by those Contracting Parties which resources for such research?	
a) No	
b) No, but potential measures are under review	X
c) Yes, some measures are in place	
d) Yes, comprehensive legislation are in place	
e) Yes, comprehensive statutory policy and subsidiary legislation are in place	
f) Yes, comprehensive policy and administrative measures are in place	

136. On Article 19(2), has your country taken all practicable measures to promote and advance priority access by Parties, on a fair and equitable basis, to the results and benefits arising from biotechnologies based upon genetic resources provided by those Parties?	
a) No	
b) No, but potential measures are under review	X
c) Yes, some measures are in place	
d) Yes, comprehensive measures are in place	

Box LIX.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

A Draft Biotechnology Policy as well as Draft National Biotechnology Strategy has been prepared. These involved country-wide consultations with a range of stakeholders. The Strategy outlines areas in which income generating activities may be derived from the sustainable use of the country's biodiversity. Workshops with community groups involved in traditional use of herbs have been held to sensitise to approve methods for identification, harvesting, handling, storage and use.

The sustainable use of biodiversity has been noted to present opportunities for the reduction of poverty (MDG). These have been shared at the community level and with policy makers.

Constraints

- o Lack of a modern IPR culture and regulatory system
- Lack of a strong monitoring arm for pertinent activities under the CBD
- o Lack of financing.

Article 20 - Financial resources

Box LX.

Please describe for each of the following items the quantity of financial resources, both internal and external, that have been utilized, received or provided, as applicable, to implement the Convention on Biological Diversity, on an annual basis, since your country became a Party to the Convention.

on	Biological Diversity, on an annua	I basis, since your country became a Party to the Convention.
g)	Budgetary allocations by national and local Governments as well as different sectoral ministries	There is no budgetary allocation which specifically states that it is for the implementation of the Convention
h)	Extra-budgetary resources (identified by donor agencies)	
a)	Bilateral channels (identified by donor agencies)	
b)	Regional channels (identified by donor agencies)	
c)	Multilateral channels (identified by donor agencies)	
d)	Private sources (identified by donor agencies)	
e)	Resources generated through financial instruments, such as charges for use of biodiversity	

specific pr	rogrammes that have been established in your country.	
	On Article 20(1), has your country provided financial support and in activities that are intended to achieve the objectives of the Convention?	ncentives
a)	No	
b)	Yes, incentives only (please provide a list of such incentives below)	
c)	Yes, financial support only	X
d)	Yes, financial support and incentives (please provide details below)	
Further of	comments on financial support and incentives provided.	-
	The next question (138) is for DEVELOPED COUNTRIES [N/	′ A1
138. ◊	On Article 20(2), has your country provided new and additional financial i	
	ng country Parties to meet the agreed incremental costs to them of imple	
which ful	Ifill the obligations of the Convention?	
	No	
a)		
a) b)	No Yes (please indicate the amount, on an annual basis, of new and	
a) b)	No Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided)	
a) b) Further c	No Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided)	TH ECON
a) b) Further co	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITTRANSITION On Article 20(2), has your country received new and additional financial set the agreed full incremental costs of implementing measures which fulfi	resources
a) b) Further converted to meet the Converted to the con	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITTRANSITION On Article 20(2), has your country received new and additional financial set the agreed full incremental costs of implementing measures which fulfi	resources
a) b) Further control The next 139. to meet the Conv a)	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITTRANSITION On Article 20(2), has your country received new and additional financial ret the agreed full incremental costs of implementing measures which fulfivention? No	resources
a) b) Further converted to meet the Convert	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITTRANSITION On Article 20(2), has your country received new and additional financial ret the agreed full incremental costs of implementing measures which fulfivention? No	resources ill the oblig X(USAID
a) b) Further converted to meet the Convert	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITTRANSITION On Article 20(2), has your country received new and additional financial rest the agreed full incremental costs of implementing measures which fulfivention? No Yes	resources ill the oblig X(USAID UNDP fun
a) b) Further converted to meet the Converted to meet the Converted to th	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITRANSITION On Article 20(2), has your country received new and additional financial ret the agreed full incremental costs of implementing measures which fulfivention? No Yes Has your country established a process to monitor financial support support provided by the private sector? (decision V/11)	resources ill the oblig X(USAID UNDP fun
a) b) Further converted to meet the Converted to meet the Converted to th	Yes (please indicate the amount, on an annual basis, of new and additional financial resources your country has provided) comments on new and additional financial resources provided. question (139) is for DEVELOPING COUNTRIES OR COUNTRIES WITRANSITION On Article 20(2), has your country received new and additional financial ret the agreed full incremental costs of implementing measures which fulfivention? No Yes Has your country established a process to monitor financial supposes support provided by the private sector? (decision V/11)	resources ill the oblig X(USAID UNDP fun ort to bio

a) No	X
b) No, but exemptions are under development (please provide detail below)	Is
c) Yes, exemptions are in place (please provide details below)	
urther comments on tax exemptions for biodiversity-related donations.	
42. Has your country reviewed national budgets and monetary policies, inc f official development assistance allocated to biodiversity, with particular at accentives and their performance as well as perverse incentives and way emoval or mitigation? (decision VI/16)	tention paid to pos
a) No	Х
b) No, but review is under way	
c) Yes (please provide results of review below)	
urther comments on review of national budgets and monetary policies, incluc fficial development assistance.	ling the effectivenes
onsiderations in the development and implementation of major intenitiatives, as well as in national sustainable development plans and relevan	rnational developm
onsiderations in the development and implementation of major intenitiatives, as well as in national sustainable development plans and relevan	rnational developm
onsiderations in the development and implementation of major intentiatives, as well as in national sustainable development plans and releval lans? (decisions VI/16 and VII/21)	rnational developm
onsiderations in the development and implementation of major intentiatives, as well as in national sustainable development plans and releval lans? (decisions VI/16 and VII/21) a) No	rnational developn nt sectoral policies
onsiderations in the development and implementation of major intentiatives, as well as in national sustainable development plans and relevant plans? (decisions VI/16 and VII/21) a) No b) No, but review is under way	rnational developn nt sectoral policies
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and relevant lans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) urther comments on review and integration of biodiversity considerations	rnational development sectoral policies X
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and relevant plans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) further comments on review and integration of biodiversity considerations policies and plans.	rnational development sectoral policies X in relevant initiati
b) No, but review is under wayc) Yes, in some initiatives and plans (please provide details below)	rnational development sectoral policies X in relevant initiati
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and releval lans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) urther comments on review and integration of biodiversity considerations olicies and plans.	rnational development sectoral policies X in relevant initiations Framework.
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and releval lans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) urther comments on review and integration of biodiversity considerations olicies and plans. Conservation is being implemented into the National Sustainable Development	rnational development sectoral policies X in relevant initiations Framework.
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and releval lans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) urther comments on review and integration of biodiversity considerations olicies and plans. conservation is being implemented into the National Sustainable Development 44. Is your country enhancing the integration of biological diversity into the national sustainable programmes? (decision VII/21)	in relevant initiati
onsiderations in the development and implementation of major intentitatives, as well as in national sustainable development plans and releval clans? (decisions VI/16 and VII/21) a) No b) No, but review is under way c) Yes, in some initiatives and plans (please provide details below) d) Yes, in major initiatives and plans (please provide details below) urther comments on review and integration of biodiversity considerations olicies and plans. conservation is being implemented into the National Sustainable Development 44. Is your country enhancing the integration of biological diversity into the national sustainable programmes? (decision VII/21) a) No	in relevant initiations. Framework. E sectoral developm

The next question (145) is for DEVELOPED COUNTRIES [N/A]

145. Please indicate with an "X" in the table below in which area your country has provided financial support to developing countries and/or countries with economies in transition. Please elaborate in the space below if necessary.

	Areas	Support provided			
a)	Undertaking national or regional assessments within the framework of MEA (decision VI/8)				
b)	In-situ conservation (decision V/16)				
c)	Enhance national capacity to establish and maintain the mechanisms to protect traditional knowledge (decision $\text{VI}/10$)				
d)	Ex-situ conservation (decision V/26)				
e)	Implementation of the Global Strategy for Plant Conservation (decision VI/9)				
f)	Implementation of the Bonn Guidelines (decision VI/24)				
g)	Implementation of programme of work on agricultural biodiversity (decision $\mbox{V/5})$				
h)	Preparation of first report on the State of World's Animal Genetic Resources (decision $VI/17$)				
i)	Support to work of existing regional coordination mechanisms and development of regional and sub regional networks or processes (decision VI/27)				
j)	Development of partnerships and other means to provide the necessary support for the implementation of the programme of work on dry and subhumid lands biological diversity (decision VII/2)				
k)	Financial support for the operations of the Coordination Mechanism of the Global Taxonomy Initiative (decision VII/9)				
l)	Support to the implementation of the Action Plan on Capacity Building as contained in the annex to decision VII/19 (decision VII/19)				
m)	Support to the implementation of the programme of work on mountain biological diversity (decision VII/27)				
n)	Support to the implementation of the programme of work on protected areas (decision $VII/28$)				
o)	Support to the development of national indicators (decision VII/30)				
p)	Others (please specify)				
Further information on financial support provided to developing countries and countries with economies in transition.					

The next question (146) is for DEVELOPING COUNTRIES OR COUNTRIES WITH ECONOMIES IN TRANSITION

146. Please indicate with an "X" in the table below in which areas your country has applied for funds from the Global Environment Facility (GEF), from developed countries and/or from other sources. The same area may have more than one source of financial support. Please elaborate in the space below if necessary.

Areas	Applied for funds from			
Aleas	GEF	Bilateral	Other	
a) Preparation of national biodiversity strategies or action plans	Х			
b) National capacity self-assessment for implementation of Convention (decision VI/27)	х			
c) Priority actions to implement the Global Taxonomy Initiative (decision V/9)				
d) In-situ conservation (decision V/16)		Х	Х	
e) Development of national strategies or action plans to deal with alien species (decision VI/23)				
f) Ex-situ conservation, establishment and maintenance of Ex-situ conservation facilities (decision V/26)				
g) Projects that promote measures for implementing Article 13 (Education and Public Awareness) (decision VI/19)				
h) Preparation of national reports (decisions III/9, V/19 and $$ VI/25)	Х		Х	
i) Projects for conservation and sustainable use of inland water biological diversity (decision IV/4)				
j) Activities for conservation and sustainable use of agricultural biological diversity (decision V/5)				
k) Implementation of the Cartagena Protocol on Biosafety (decision VI/26)	Х			
l) Implementation of the Global Taxonomy Initiative				
m) Implementation of the Addis Ababa Principles and Guidelines for the Sustainable Use of Biodiversity				
n) Others (please specify)				

Box LXII.

Please elaborate below on the implementation of this article and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

D. THEMATIC AREAS

147. Please use the scale indicated below to reflect the level of challenges faced by your country in implementing the thematic programmes of work of the Convention (marine and coastal biodiversity, agricultural biodiversity, forest biodiversity, inland waters biodiversity, dry and sub-humid lands and mountain biodiversity).

• • •	
3 = High Challenge	1 = Low Challenge
2 = Medium Challenge	0 = Challenge has been successfully overcome
N/A =	Not applicable

			Progran	nme of Wor	k	
Challenges	Agricultural	Forest	Marine and coastal	Inland water ecosystem	Dry and subhumid lands	Mountain
(b) Lack of political will and support	2	2	2	2		
(c) Limited public participation and stakeholder involvement	1	2	1	3		
(d) Lack of main- streaming and integration of biodiversity issues into other sectors	2	3	2	2		
(e) Lack of precautionary and proactive measures	2	2	2			
(f) Inadequate capacity to act, caused by institutional weakness	2	2				
(g) Lack of transfer of technology and expertise	2	1				1
(h) Loss of traditional knowledge	2	1				
(i) Lack of adequate scientific research capacities to support all the objectives	1	3				
(j) Lack of accessible knowledge and information	2	1				
(k) Lack of public education and awareness at all levels	2	2				
(I) Existing scientific and traditional knowledge not fully utilized	1	1				
(m) Loss of biodiversity and the corresponding goods and services it provides not properly understood and documented	2	2				

			Progran	nme of Wor	k	
Challenges	Agricultural	Forest	Marine and coastal	Inland water ecosystem	Dry and subhumid lands	Mountain
(n) Lack of financial, human, technical resources	2	3				
(o) Lack of economic incentive measures	3	2				
(p) Lack of benefit- sharing	1					
(q) Lack of synergies at national and international levels	1					
(r) Lack of horizontal cooperation among stakeholders	1					
(s) Lack of effective partnerships	1	2				
(t) Lack of engagement of scientific community	3	2				
(u) Lack of appropriate policies and laws	1	1				
(v) Poverty	3					
(w) Population pressure	3					
(x) Unsustainable consumption and production patterns	2					
(y) Lack of capacities for local communities	3	2				
(z) Lack of knowledge and practice of ecosystem-based approaches to management	3	3				
(aa) Weak law enforcement capacity	2	2				
(bb) Natural disasters and environmental change	3	2				
(cc) Others (please specify)						

Inland water ecosystems

148. Has your country incorporated the objectives and relevant activities of the programme of work into the following and implemented them? (decision VII/4)

Si	trategies, policies, plans and activities	No	Yes, partially, integrated but not implemented	Yes, fully integrated and implemented	N/A
a)	Your biodiversity strategies and action plans		X		
b)	Wetland policies and strategies		×		
c)	Integrated water resources management and water efficiency plans being developed in line with paragraph 25 of the Plan of Implementation of the World Summit on Sustainable Development			X	
d)	Enhanced coordination and cooperation between national actors responsible for inland water ecosystems and biological diversity		X	Х	

Further comments on incorporation of the objectives and activities of the programme of work

Water resources management and use efficiency is fully addressed in GOJ's *Water Sector Policy* document and the Water Resources Authority's coordination and cooperation between Sector Players. Appreciation of the role of wetlands in the ecosystem is steadily being enhanced.

149. Has your country identified priorities for each activity in the programme of work, including timescales, in relation to outcome oriented targets? (decision VII/4)					
a) No					
b) Outcome oriented targets developed but priority activities not developed	X				
c) Priority activities developed but not outcome oriented targets					
d) Yes, comprehensive outcome oriented targets and priority activities developed					
Further comments on the adoption of outcome oriented targets and priorities for activities, including providing a list of targets (if developed).					
Priority claims on available funding.					

unc	150. Is your country promoting synergies between this programme of work and related activities under the Ramsar Convention as well as the implementation of the Joint Work Plan (CBD-Ramsar) at the national level? (decision VII/4)					
	a)	Not applicable (not Party to Ramsar Convention)				
	b)	No				
	c)	No, but potential measures were identified for synergy and joint implementation				
	d)	Yes, some measures taken for joint implementation (please specify below)	X			
	e)	Yes, comprehensive measures taken for joint implementation (please specify below)				

Further comments on the promotion of synergies between the programme of work and related activities under the Ramsar Convention as well as the implementation of the Joint Work Plan (CBD-Ramsar) at the national level.

International cooperation is not applicable – an island state. However conservation and wise use of wetlands (particularly mangroves) at local level.

151. Has your country taken steps to improve national data on: (decision VII/4)

Issues	Yes	No	No, but development is under way
 a) Goods and services provided by inland water ecosystems? 	X	Х	
b) The uses and related socioeconomic variables of such goods and services?	X	Х	
c) Basic hydrological aspects of water supply as they relate to maintaining ecosystem function?	Х		
d) Species and all taxonomic levels?		Х	
e) On threats to which inland water ecosystems are subjected?	Х		

Further comments on the development of data sets, in particular a list of data sets developed in case you have replied "YES" above.

- Mainly in Tourism Black River Safari, YS and Dunns River development and rafting on the Rio Grande, Martha Brae, etc.
- Water Resources Authority stream flow measurements. Licensing, monitoring and control of ground and surface water abstraction
- Deforestation of watersheds and pollution of sources by industrial and urban waste as well as by recreational tourism activities

152.	Has	your	country	promoted	the	application	n of	the	guidelines	on	the	rapid	assessment	of	the
biolog	ical c	divers	ity of inla	and water	ecos	vstems? (decis	sion \	VII/4)						

a) No, the guidelines have not been reviewed	X
b) No, the guidelines have been reviewed and found inappropriate	
c) Yes, the guidelines have been reviewed and application/promotion is pending	
d) Yes, the guidelines promoted and applied	

Further comments on the promotion and application of the guidelines on the rapid assessment of the biological diversity of inland water ecosystems.

Box LXIII.

Please elaborate below on the implementation of this programme of work and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.
- Indiscriminate abstraction of water has been effectively controlled to stymie saline intrusion (in ground-water mainly) and ecosystem changes in surface flows. Impact in other areas, e.g. deforestation less comprehensive [(a)]
- Slow. Improved coordination between agencies necessary. [(d)]
- Mainly funding constraints. [(f)]

Marine and coastal biological diversity General

153. Do your country's strategies and action plans include the following? Plaindicate your response. (decisions II/10 and IV/15)	ease use an " X " to
a) Developing new marine and coastal protected areas	X
b) Improving the management of existing marine and coastal protected areas	X
c) Building capacity within the country for management of marine and coastal resources, including through educational programmes and targeted research initiatives (if yes, please elaborate on types of initiatives in the box below)	
d) Instituting improved integrated marine and coastal area management (including catchments management) in order to reduce sediment and nutrient loads into the marine environment	x
g) Protection of areas important for reproduction, such as spawning and nursery areas	X
e) Improving sewage and other waste treatment	Х
f) Controlling excessive fishing and destructive fishing practices	Х
g) Developing a comprehensive oceans policy (if yes, please indicate current stage of development in the box below)	X
h) Incorporation of local and traditional knowledge into management of marine and coastal resources (if yes, please elaborate on types of management arrangements in the box below)	
i) Others (please specify below)	
j) Not applicable	

Please elaborate on the above activities and list any other priority actions relating to conservation and sustainable use of marine and coastal biodiversity.

Jamaica has completed the development of its policy on ocean and coastal zone management.

The draft Fisheries Policy targets issues of fishing zones, fishing gear and types of fishing licences.

The National Programme of Action for the Protection of the Coastal and Marine Environment from Land-based Sources of Pollution which includes actions such as the development of regulations for sewage effluent and sewage sludge and resuscitation and improvement of the operational design of existing malfunctioning sewage treatment plants.

Implementation of Integrated Marine and Coastal Area Management

management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coasta resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			
b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of implementation of integrated marine and coastal area management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coasta resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			
c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of implementation of integrated marine and coastal area management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coasta resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	a)	No	
d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of implementation of integrated marine and coastal area management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coastal resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	b)	Early stages of development	Х
Prurther comments on the current status of implementation of integrated marine and coastal area management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coastal resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	c)	Advanced stages of development	
Turther comments on the current status of implementation of integrated marine and coastal area management. Draft Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coastal resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	d)	Arrangements in place (please provide details below)	
Paragrammanagement. Depart Policies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands developed. 155. Has your country implemented ecosystem-based management of marine and coastal resources, for example through integration of coastal management and watershed management, or chrough integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	e)	Not applicable	
L55. Has your country implemented ecosystem-based management of marine and coasta resources, for example through integration of coastal management and watershed management, or hrough integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources L56. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			ne and coastal area
resources, for example through integration of coastal management and watershed management, or hrough integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources Marine and Coastal Living Resources L56. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	Oraft Po	olicies on Coral Reefs, Seagrasses and Mangroves and Coastal Wetlands de	eveloped.
resources, for example through integration of coastal management and watershed management, or through integrated multidisciplinary coastal and ocean management? a) No b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			
b) Early stages of development c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	esourc	es, for example through integration of coastal management and watersh	
c) Advanced stages of development d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	a)	No	X
d) Arrangements in place (please provide details below) e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources 156. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	b)	Early stages of development	
e) Not applicable Further comments on the current status of application of the ecosystem to management of marine and coastal resources. Marine and Coastal Living Resources L56. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	c)	Advanced stages of development	
Marine and Coastal Living Resources Marine and Coastal Living Resources L56. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	d)	Arrangements in place (please provide details below)	
Marine and Coastal Living Resources 1.56. Has your country identified components of your marine and coastal ecosystems, which are critical for their functioning, as well as key threats to those ecosystems? a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	e)	Not applicable	
a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems, which are ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			nagement of marine
a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems, which are ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			
a) No b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable		Marine and Coastal Living Resources	
b) Plans for a comprehensive assessment of marine and coastal ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable			systems, which are
ecosystems are in place (please provide details below) c) A comprehensive assessment is currently in progress d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	a)	No	
d) Critical ecosystem components have been identified, and management plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	b)		
plans for them are being developed (please provide details below) e) Management plans for important components of marine and coastal ecosystems are in place (please provide details below) f) Not applicable	c)	A comprehensive assessment is currently in progress	
ecosystems are in place (please provide details below) f) Not applicable	d)		
	e)		
	f)	Not applicable	
and coastal ecosystems, as well as key threats to them		comments on the current status of assessment, monitoring and research estal ecosystems, as well as key threats to them	h relating to marine

157. Is your country undertaking the following activities to implement the Convention's work plan on coral reefs? Please use an "**X**" to indicate your response.

	Activities	Not implemented nor a priority	Not implemented but a priority	Currently implemented	Not applicable
a)	Ecological assessment and monitoring of reefs			Х	
b)	Socio-economic assessment and monitoring of communities and stakeholders		Х		
c)	Management, particularly through application of integrated coastal management and marine and coastal protected areas in coral reef environments				
d)	Identification and implementation of additional and alternative measures for securing livelihoods of people who directly depend on coral reef services	X			
e)	Stakeholder partnerships, community participation programmes and public education campaigns		X		
f)	Provision of training and career opportunities for marine taxonomists and ecologists			×	
g)	Development of early warning systems of coral bleaching				
h)	Development of a rapid response capability to document coral bleaching and mortality				
i)	Restoration and rehabilitation of degraded coral reef habitats				
j)	Others (please specify below)				

Marine and Coastal Protected Areas

Marine and Coastal Protected Areas	
158. Which of the following statements can best describe the current status of protected areas in your country? Please use an "X" to indicate your response.	marine and coastal
a) Marine and coastal protected areas have been declared and gazetted (please indicate below how many)	
b) Management plans for these marine and coastal protected areas have been developed with involvement of all stakeholders	
c) Effective management with enforcement and monitoring has been put in place	
d) A national system or network of marine and coastal protected areas is under development	
e) A national system or network of marine and coastal protected areas has been put in place	
f) The national system of marine and coastal protected areas includes areas managed for purpose of sustainable use, which may allow extractive activities	
g) The national system of marine and coastal protected areas includes areas which exclude extractive uses	
h) The national system of marine and coastal protected areas is surrounded by sustainable management practices over the wider marine and coastal environment.	
i) Other (please describe below)	
j) Not applicable	
Further comments on the current status of marine and coastal protected areas.	
Mariculture	
150 Is your country applying the following techniques aimed at minimizing	adverse impacts of

159. Is your country applying the following techniques aimed at minimizing adverse impacts of mariculture on marine and coastal biodiversity? Please check all that apply.					
a)	Application of environmental impact assessments for mariculture developments	x			
b)	Development and application of effective site selection methods in the framework of integrated marine and coastal area management				
c)	Development of effective methods for effluent and waste control				
d)	Development of appropriate genetic resource management plans at the hatchery level				
e)	Development of controlled hatchery and genetically sound reproduction methods in order to avoid seed collection from nature.				
f)	If seed collection from nature cannot be avoided, development of environmentally sound practices for spat collecting operations, including use of selective fishing gear to avoid by-catch				
g)	Use of native species and subspecies in mariculture				
h)	Implementation of effective measures to prevent the inadvertent release of mariculture species and fertile polypoids.				

m) Not applicable Further comments on techniques that aim at minimizing adverse impacts of mariculture on marine						
l)	Considering traditional knowledge, where applicable, as a source to develop sustainable mariculture techniques					
k)	Use of selective methods in commercial fishing to avoid or minimize by-catch					
j)	Minimizing the use of antibiotics through better husbandry techniques					
i)	Use of proper methods of breeding and proper places of releasing in order to protect genetic diversity					

Alien Species and Genotypes

160.	Has you	r cou	ntry pu	t in place	mecha	anisms to	contr	ol p	athwa	ays of	intro	duction of	alie	n species
in the	e marine	and	coasta	environi	ment?	Please	check	all	that	apply	and	elaborate	on	types of
meas	ures in th	e spa	ace belo	w.										

a)	No	Х
b)	Mechanisms to control potential invasions from ballast water have been put in place (please provide details below)	
c)	Mechanisms to control potential invasions from hull fouling have been put in place (please provide details below)	
d)	Mechanisms to control potential invasions from aquaculture have been put in place (please provide details below)	X
e)	Mechanisms to control potential invasions from accidental releases, such as aquarium releases, have been put in place (please provide details below)	x
f)	Not applicable	

Further comments on the current status of activities relating to prevention of introductions of alien species in the marine and coastal environment, as well as any eradication activities.

Jamaica has a permit and licence system which regulates the introduction of species under the Natural Resources Conservation Authority Act.

Box LXIV.

Please elaborate below on the implementation of this programme of work and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Agricultural biological diversity

161.					
a) No					
b) No, but strategies, programmes and plans are under development					
c) Yes, some strategies, programmes and plans are in place (please provide details below)					
d) Yes, comprehensive strategies, programmes and plans are in place (please provide details below)					
Further comments on agrobiodiversity components in national strategies, program	mmes and plans.				
162. ♠ Has your country identified ways and means to address the potential in restriction technologies on the <i>In-situ</i> and <i>Ex-situ</i> conservation and sustainable security, of agricultural biological diversity? (decision V/5)					
a) No					
b) No, but potential measures are under review					
c) Yes, some measures identified (please provide details below)					
d) Yes, comprehensive measures identified (please provide details below)					
Further information on ways and means to address the potential impacts of go technologies on the <i>In-situ</i> and <i>Ex-situ</i> conservation and sustainable use of agric					
Annex to decision V/5 - Programme of work on agricultura	l biodiversity				
Programme element 1 - Assessment					
163. Has your country undertaken specific assessments of components of agreeuch as on plant genetic resources, animal genetic resources, pollinators, penutrient cycling?					
a) No	X				
b) Yes, assessments are in progress (please specify components below)					
c) Yes, assessments completed (please specify components and results of assessments below)					
Further comments on specific assessments of components of agricultural biodiversity.					
164. Is your country undertaking assessments of the interactions between agricultural practices and the conservation and sustainable use of the components of biodiversity referred to in Annex I of the Convention (e.g. ecosystems and habitats; species and communities; genomes and genes of social, scientific or economic importance)?					
a) No					

b) Yes, assessments are under way	Х			
c) Yes, some assessments completed (please provide details below)				
d) Yes, comprehensive assessments completed (please provide details below)				
Further comments on assessment of biodiversity components (e.g. ecosystems and habitats; species and communities; genomes and genes of social, scientific or economic importance).				
165. Has your country carried out an assessment of the knowledge, innovations and practices of farmers and indigenous and local communities in sustaining agricultural biodiversity and agroecosystem services for food production and food security?				
a) No				
b) Yes, assessment is under way	Х			
 Yes, assessment completed (please specify where information can be retrieved below) 				
Further comments on assessment of the knowledge, innovations and practices of farmers and indigenous and local communities.				
166. Has your country been monitoring an overall degradation, status quo or restoration/rehabilitation of agricultural biodiversity since 1993 when the Convention entered into force?				
a) No				
b) Yes, no change found (status quo)	X			
c) Yes, overall degradation found (please provide details below)				
 d) Yes, overall restoration or rehabilitation observed (please provide details below) 				
Further comments on observations.				
Programme element 2 - Adaptive management				
167. Has your country identified management practices, technologies and policies that promote the positive, and mitigate the negative, impacts of agriculture on biodiversity, and enhance productivity and the capacity to sustain livelihoods?				
a) No				
b) No, but potential practices, technologies and policies being identified				
 Yes, some practices, technologies and policies identified (please provide details below) 	х			
 Yes, comprehensive practices, technologies and policies identified (please provide details below) 				
Further comments on identified management practices, technologies and policies.				
Integrated Pest Management (IPM) Good Agricultural Practices (GAP)				

	Programme element 3 - Capacity-building			
168. Has your country increased the capacities of farmers, indigenous and local communities, and their organizations and other stakeholders, to manage sustainable agricultural biodiversity and to develop strategies and methodologies for <i>In-situ</i> conservation, sustainable use and management of agricultural biological diversity?				
a)	No			
b)	Yes (please specify area/component and target groups with increased capacity)	Х		
	omments on increased capacities of farmers, indigenous and local corions and other stakeholders.	nmunities, and their		
Scotch Bonnet Pepper seed production; Cultivars of pumpkin developed for seed production; Various Cassava planting material to farmers and stakeholders.				
169. Has your country put in place operational mechanisms for participation by a wide range of stakeholder groups to develop genuine partnerships contributing to the implementation of the programme of work on agricultural biodiversity?				
a)	No			
b)	No, but potential mechanisms being identified	Х		
c)	No, but mechanisms are under development			
d)	Yes, mechanisms are in place			
170. Has your country improved the policy environment, including benefit-sharing arrangements and incentive measures, to support local-level management of agricultural biodiversity?				
a)	No			
b)	No, but some measures and arrangements being identified	X		
c)	No, but measures and arrangements are under development			
d)	Yes, measures and arrangements are being implemented (please specify below)			
Further c	omments on the measures taken to improve the policy environment.			
	Programme element 4 – Mainstreaming			
171. Is your country mainstreaming or integrating national plans or strategies for the conservation and sustainable use of agricultural biodiversity in sectoral and cross-sectoral plans and programmes?				
a)	No			
b)	No, but review is under way	Х		
c)	No, but potential frameworks and mechanisms are being identified			
d)	Yes, some national plans or strategies mainstreamed and integrated into some sectoral plans and programmes (please provide details below)			
e)	Yes, some national plans or strategies mainstreamed into major sectoral plans and programmes (please provide details below)			

Further comments on mainstreaming and integrating national plans or strategies for the conservation and sustainable use of agricultural biodiversity in sectoral and cross-sectoral plans and programmes.

a)	No			
b)	Yes, by supporting institutions in undertaking relevant assessments			
c)	Yes, by developing policy and planning guidelines	X		
d)	Yes, by developing training material			
e)	Yes, by supporting capacity-building at policy, technical and local levels			
,	Yes, by promoting synergy in the implementation of agreed plans of action and between ongoing assessment and intergovernmental processes.			
Further comments on support for institutional framework and policy and planning mechanisms.				

173. In the case of centers of origin in your country, is your country promoting activities for the conservation, on farm, In-situ, and Ex-situ, of the variability of genetic resources for food and agriculture, including their wild relatives?

a)	No	
b)	Yes (please provide details below)	Х

Further comments on of the conservation of the variability of genetic resources for food and agriculture in their center of origin.

Conservation of germplasm Cassava, Sweet potato, fruit trees, pepper seeds, pumpkin seeds; field gene banks; Jamaica Hope cattle semen.

Box LXV.

Please provide information concerning the actions taken by your country to implement the Plan of Action for the International Initiative for the Conservation and Sustainable Use of Pollinators.

Box LXVI.

Please elaborate below on the implementation of this programme of work and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Forest Biological Diversity

General

174. Has your country incorporated relevant parts of the work programme into your national

biodiversi	ty strategies and action plans and national forest programmes?	
a)	No	X
b)	Yes, please describe the process used	
c)	Yes, please describe constraints/obstacles encountered in the process	
d)	Yes, please describe lessons learned	
-	Yes, please describe targets for priority actions in the programme of work	
	omments on the incorporation of relevant parts of the work progran t programmes	nme into your NBSAP
Box LXVII	•	
Please in measuren	dicate what recently applied tools (policy, planning, management) and measures, if any, your country is using to implement and a Please indicate what tools and measures would assist the implementati	ssess the programme
Box LXVII	II.	
	dicate to what extent and how your country has involved indigenous a ected their rights and interests, in implementing the programme of wor	
Box LXIX.		
Please inc	dicate what efforts your country has made towards capacity building for the implementation of the programme of work.	in human and capital
Box LXX.		
south-nor	dicate how your country has collaborated and cooperated (e.g., sout th, north-north) with other governments, regional or internation ting the programme of work. Please also indicate what are the con	onal organizations in

Expanded programme of work on forest biological diversity

Programme element 1 – Conservation, sustainable use and be	enefit-sharing
175. Is your country applying the ecosystem approach to the management of	of all types of forests?
a) No (please provide reasons below)	Х
b) No, but potential measures being identified (please provide details below)	
c) Yes (please provide details below)	
Comments on application of the ecosystem approach to management effectiveness of actions taken, lessons learned, impact on forest managem tools, and targets).	` `

176. Has your country undertaken measures to reduce the threats to, and mitigate its impacts on forest biodiversity?

Options	X	Details
a) Yes		Please specify below the major threats identified in relation to each objective of goal 2 and the measures undertaken to address priority actions
b) No		Please provide reasons below
	X	No structured or formalized plans have been agreed.

Further comments on measures to reduce threats to, and mitigate the impacts of threatening processes on forest biodiversity (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

177. Is your country undertaking any measures to protect, recover and restore forest biological diversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of goal 3 and describe measures undertaken to address these priorities
b) No	X	Please provide reasons below
		No structured or formalized plans have been agreed.

Further comments on measures to protect, recover and restore forest biological diversity (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

178. Is your country undertaking any measures to promote the sustainable use of forest biological diversity?

Options	X	Details
a) Yes		Please specify priority actions in relation to each objective of goal 4 and describe measures undertaken to address these priorities
b) No	X	Please provide reasons below
	^	No structured or formalized plans have been agreed.

Further comments on the promotion of the sustainable use of forest biological diversity (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

179. Is your country undertaking any measures to promote access and benefit-sharing of forest genetic resources?

Options	X	Details
a) Yes		Please specify priority actions in relation to each objective of goal 5 and describe measures undertaken
b) No	X	Please provide reasons below
	^	No structured or formalized plans have been agreed.

Further comments on the promotion of access and benefit-sharing of forest genetic resources. (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets)

Programme element 2 - Institutional and socio-economic enabling environment

180. Is your country undertaking any measures to enhance the institutional enabling environment for the conservation and sustainable use of forest biological diversity, including access and benefit-sharing?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of Goal 1 and describe measures undertaken to address these priorities
b) No	Х	Please provide reasons below
		No structured or formalized plans have been agreed.

Further comments on the enhancement of the institutional enabling environment for the conservation and sustainable use of forest biological diversity, including access and benefit-sharing (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs,

tools and targets).

181. Is your country undertaking any measures to address socio-economic failures and distortions that lead to decisions that result in loss of forest biological diversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of Goal 2 and describe measures undertaken to address these priorities
b) No	X	Please provide reasons below
		No structured or formalized plans have been agreed.

Further comments on review of socio-economic failures and distortions that lead to decisions that result in loss of forest biological diversity (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

182. Is your country undertaking any measures to increase public education, participation and awareness in relation to forest biological diversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of goal 3 and describe measures undertaken to address these priorities
b) No	Х	Please provide reasons below
		No structured or formalized plans have been agreed.

Further comments on measures to increase public education, participation and awareness in relation to forest biological diversity (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

Programme element 3 - Knowledge, assessment and monitoring

183. Is your country undertaking any measures to characterize forest ecosystems at various scales in order to improve the assessment of the status and trends of forest biological diversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of Goal 1 and describe measures undertaken to address these priorities
b) No		Please provide reasons below

Further comments on characterization of forest ecosystems at various scales (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and

targets).	

184. Is your country undertaking any measures to improve knowledge on, and methods for, the assessment of the status and trends of forest biological diversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of goal 2 and describe measures undertaken to address these priorities
b) No		Please provide reasons below

Further comments on improvement of knowledge on and methods for the assessment of the status and trends (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

185. Is your country undertaking any measures to improve the understanding of the role of forest biodiversity and ecosystem functioning?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of goal 3 and describe measures undertaken to address these priorities
b) No		Please provide reasons below

Further comments on the improvement of the understanding of the role of forest biodiversity and ecosystem functioning (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints, needs, tools and targets).

186. Is your country undertaking any measures at national level to improve the infrastructure for data and information management for accurate assessment and monitoring of global forest biodiversity?

Options	X	Details
a) Yes		Please identify priority actions in relation to each objective of goal 4 and describe measures undertaken to address these priorities
b) No		Please provide reasons below

Further comments on the improvement of the infrastructure for data and information management (including effectiveness of actions taken, lessons learned, impacts on forest biodiversity, constraints,

needs, tools and targets).			
Box LXXI.			
Please elaborate below on the implementation of this programme of work and specifically focusing on:	associated decisions		
a) outcomes and impacts of actions taken;			
b) contribution to the achievement of the goals of the Strategic Plan of the G	Convention;		
c) contribution to progress towards the 2010 target;			
d) progress in implementing national biodiversity strategies and action plans	s;		
e) contribution to the achievement of the Millennium Development Goals;			
f) constraints encountered in implementation.			
Biological diversity of dry and sub-humid lands	i		
187. Is your country supporting scientifically, technically and financially, at the r levels, the activities identified in the programme of work? (decisions V/23 and VI)			
a) No	Х		
b) Yes (please provide details below)			
Further comments on scientific, technical and financial support, at the national and regional levels, to the activities identified in the programme of work.			
188. Has your country integrated actions under the programme of work of dry a into its national biodiversity strategies and action plans or the National Action F the UNCCD? (decisions V/23, VI/4 and VII/2)			
a) No	Х		
b) Yes (please provide details below)			
Further comments on actions under the programme of work of dry and sub-humid lands integrated into national biodiversity strategies and action plans or the National Action Programme (NAP) of the UNCCD.			
189. Has your country undertaken measures to ensure synergistic/collaborative implementation of the programme of work between the national UNCCD process and other processes under related environmental conventions? (decisions V/23, VI/4 and VII/2)			
a) No	Х		
b) Yes, some linkages established (please provide details below)			
c) Yes, extensive linkages established (please provide details below)			
Further comments on the measures to ensure the synergistic/collaborative im programme of work between the national UNCCD processes and other processor environmental conventions.			
F			

Programme Part A: Assessment			
190. Has your country assessed and analyzed information on the state of dryland biological diversity and the pressures on it, disseminated existing knowledge and best practices, and filled knowledge gaps in order to determine adequate activities? (Decision V/23, Part A: Assessment, Operational objective, activities 1 to 6)			
a) No	Х		
b) No, but assessment is ongoing			
c) Yes, some assessments undertaken (please provide details below)			
d) Yes, comprehensive assessment undertaken (please provide details below)			
Further comments on the relevant information on assessments of the status and trends and dissemination of existing knowledge and best practices.			
Programme Part B: Targeted Actions			
	-t-tbl-		
191. Has your country taken measures to promote the conservation and sustainable use of the biological diversity of dry and sub-humid lands and the fair and equitable sharing of the benefits arising out of the utilization of its genetic resources, and to combat the loss of biological diversity in dry and sub-humid lands and its socio-economic consequences? (part B of annex I of decision V/23, activities 7 to 9)			
a) No	X		
b) Yes, some measures taken (please provide details below)			
c) Yes, many measures taken (please provide details below)			
Further comments on the measures taken to promote the conservation and sustainable use of the biological diversity of dry and sub-humid lands and the fair and equitable sharing of the benefits arising out of the utilization of its genetic resources, and to combat the loss of biological diversity in dry and sub-humid lands and its socio-economic consequences.			
192. Has your country taken measures to strengthen national capacities, include to enhance the implementation of the programme of work?	ding local capacities,		
a) No	X		
b) Yes, some measures taken (please provide details below)			
c) Yes, comprehensive measures taken (please provide details below)			
d) Yes, all identified capacity needs met (please provide details below)			
Further comments on measures taken to strengthen national capacities, including local capacities, to enhance the implementation of the programme of work.			

Box LXXII.

Please elaborate below on the implementation of this programme of work and associated decisions specifically focusing on:

- a) outcomes and impacts of actions taken;
- b) contribution to the achievement of the goals of the Strategic Plan of the Convention;
- c) contribution to progress towards the 2010 target;
- d) progress in implementing national biodiversity strategies and action plans;
- e) contribution to the achievement of the Millennium Development Goals;
- f) constraints encountered in implementation.

Mountain Biodiversity	
Programme Element 1. Direct actions for conservation, sustainable use	and benefit sharing
193. Has your country taken any measures to prevent and mitigate the neg threats to mountain biodiversity?	ative impacts of key
a) No	
b) No, but relevant measures are being considered	
c) Yes, some measures taken (please provide details below)	X
d) Yes, many measures taken (please provide details below)	
Further comments on the measures taken to prevent and mitigate the negatherests to mountain biodiversity	ative impacts of key
The Ridge to Reef Watershed Project had five key areas which were to co environmental management; improved governance, effective institutional arra public awareness; improved policy, legislation, compliance and enforcement; and	ngements; enhanced
194. Has your country taken any measures to protect, recover and restore mou	ntain biodiversity?
a) No	
b) No, but some measures are being considered	
c) Yes, some measures taken (please provide details below)	
d) Yes, many measures taken (please provide details below)	X
Further comments on the measures taken to protect, recover and restore mount	ain biodiversity
Work of the Forestry Department; protected areas and the management plan de Work of TNC; Fairchild Tropical Gardens endemic plant project which is to comm	
	f mountain biologica
195. Has your country taken any measures to promote the sustainable use or resources and to maintain genetic diversity in mountain ecosystems?	
195. Has your country taken any measures to promote the sustainable use of resources and to maintain genetic diversity in mountain ecosystems? a) No	X
resources and to maintain genetic diversity in mountain ecosystems?	X
resources and to maintain genetic diversity in mountain ecosystems? a) No	X

196. Has your country taken any measures for sharing the benefits arising from the utilization of mountain genetic resources, including preservation and maintenance of traditional knowledge?		
a) No	Х	
b) No, but some measures are being considered		
c) Yes, some measures taken (please provide details below)		
d) Yes, many measures taken (please provide details below)		
Further comments on the measures for sharing the benefits arising from the ut genetic resources	ilization of mountain	
Programme Element 2. Means of implementation for conserve sustainable use and benefit sharing	ation,	
197. Has your country developed any legal, policy and institutional framework sustainable use of mountain biodiversity and for implementing this programme of		
a) No	Х	
b) No, but relevant frameworks are being developed		
c) Yes, some frameworks are in place (please provide details below)		
d) Yes, comprehensive frameworks are in place (please provide details below)		
Further comments on the legal, policy and institutional frameworks for conservation and sustainable use of mountain biodiversity and for implementing the programme of work on mountain biodiversity.		
198. Has your country been involved in regional and/or transboundary cooperative agreements on mountain ecosystems for conservation and sustainable use of mountain biodiversity?		
a) No	Х	
b) No, but some cooperation frameworks are being considered		
c) Yes (please provide details below)		
Further information on the regional and/or transboundary cooperative agree ecosystems for conservation and sustainable use of mountain biodiversity	ments on mountain	
Programme Element 3. Supporting actions for conservation, sustainable use and benefit sharing		
199. Has your country taken any measures for identification, monitoring mountain biological diversity?	and assessment of	
a) No	X	
b) No, but relevant programmes are under development		
c) Yes, some measures are in place (please provide details below)		
d) Yes, comprehensive measures are in place (please provide details below)		
Further comments on the measures for identification, monitoring and assessment of mountain		

biodiversit	У	
	your country taken any measures for improving research, techn and capacity building for conservation and sustainable use of mountain	
a)	No	Х
b)	No, but relevant programmes are under development	
c)	Yes, some measures are in place (please provide details below)	
d)	Yes, comprehensive measures are in place (please provide details below)	
	mments on the measures for improving research, technical and scien uilding for conservation and sustainable use of mountain biodiversity	tific cooperation an
	your country taken any measures to develop, promote, validate and es for the conservation of mountain ecosystems?	transfer appropria
a)	<u> </u>	X
b)	No, but relevant programmes are under development	
	Yes, some measures are in place (please provide details below)	
-	Yes, comprehensive measures are in place (please provide details	
	below)	
	omments on the measures to develop, promote, validate and t es for the conservation of mountain ecosystems	transfer appropria
ox LXXII	I.	
ecifically	orate below on the implementation of this programme of work and focusing on:	associated decision
	stromes and impacts of actions taken;	Canvantian
•	entribution to the achievement of the goals of the Strategic Plan of the contribution to progress towards the 2010 target;	Convention;
•	rogress in implementing national biodiversity strategies and action plan	s;
e) co	intribution to the achievement of the Millennium Development Goals;	
f) co	enstraints encountered in implementation.	
	E. OPERATIONS OF THE CONVENTION	
	your country actively participated in subregional and regional activitiention meetings and enhance implementation of the Convention? (decision)	
a)	No	
	Yes (please provide details below)	X
	omments on the regional and subregional activities in which you	r country has bee

involved.

Jamaica attended the regional preparatory meeting for COP in Argentina in 2004.

promoting synergies with relevant regional and subregional processes? (decision VI/27 B)				
a) No				
b) Yes (please provide details below)	Х			
Further comments on regional and subregional cooperation and processes.				
The IOJ continued to work on the regional programme with IABIN for data sha focused on invasive species.	ring and networking			
The following question (204) is for DEVELOPED COUNTRIES	[N/A]			
204. Is your country supporting the work of existing regional coordination r development of regional and subregional networks or processes? (decision VI/27				
a) No				
b) No, but programmes are under development				
c) Yes, included in existing cooperation frameworks (please provide details below)				
d) Yes, some cooperative activities ongoing (please provide details below)				
Further comments on support for the work of existing regional coordination r development of regional and subregional networks or processes.	mechanisms and the			
205. Is your country working with other Parties to strengthen the existing regional and subregional mechanisms and initiatives for capacity-building? (decision VI/27 B)				
a) No				
b) Yes				
,	,			
206. Has your country contributed to the assessment of the regional and subregional mechanisms for implementation of the Convention? (decision VI/27 B)				
a) No				
b) Yes (please provide details below)				
Further comments on contribution to the assessment of the regional and subregion	onal mechanisms.			
Box LXXIV.				
Please elaborate below on the implementation of the above decisions specifically for	ocusing on:			
a) outcomes and impacts of actions taken;				
b) contribution to the achievement of the goals of the Strategic Plan of the Convention;				
c) contribution to progress towards the 2010 target;				
d) progress in implementing national biodiversity strategies and action plan	s;			
e) contribution to the achievement of the Millennium Development Goals;f) constraints encountered in implementation.				
, mpione discussion in the state of the stat				

F. COMMENTS ON THE FORMAT

Box LXXV.

Please provide below recommendations on how to improve this reporting format.

Persons who assisted in the completion of this report noted the following:

- the questions in the report are long winded, very general and repetitive
- the report was too long
- not user friendly
- the questions were very difficult and ambiguous
- the section on targets was extremely difficult to complete; as the targets set and documented in the National Biodiversity Strategy and Action Plan were not developed in this format.