Trade
Fiji reported
 on capacity strengthening mainly in response to CITES ban on coral exports in 2007. Indicator: Live coral to be phased out and commenced with the reduction of annual quota.

· List of all native species available.

· EPS Act, ensures all species of wild flora and fauna are protected, Act enforced in 2008.

· All exports of native species and CITES listed species are monitored.

· Enforcement officers trained to identify activities that qualify as international trading and to combat.

· Border control CITES information guide books for enforcement available.

· Awareness programs to communities on issues of trading wild flora and fauna.

Consumption
· Indigenous trees/plant for wood carving/handicrafts.

· Coral farming conducted by Aquarium trading companies to reduce wild coral harvesting.

· Traditional taboo areas for species and ecosystems.

· Fiji Soga Palm management Plan available, local communities encouraged to harvest sustainably.

· Banning of using poisonous substances.

· Introduction of traditional fishing wardens to police fishing ground.

· Monitoring of subsistence catches by villagers.

· Gear restrictions e.g. banning of fishing nets with less than3cm in diameter.

· Licensing system for fishing boats and fishing vessels.

· Quota systems for marine and terrestrial export commodities as in CITES & EPS Act 2002.

· Giant clams restocking programs conducted by Department of Fisheries.

· Work of NGOs such as WCS, with communities e.g. Kubulau.

Technology
Fiji
 had several references

Focus 2: Improving our knowledge. Objective 2.5: Establish mechanisms which encourage and facilitate biodiversity research and enable Fiji to access relevant international findings and developments. Actions:

· Review Government’s and USP’s role in biodiversity research;

· Encourage international and private sector collaborative research on Fiji’s biodiversity;

· Identify priority research requirements for biodiversity management and opportunities for developing national expertise;

· Adopt a National Protocol drawing on the current USP Guidelines for Biodiversity Research and Bioprospecting regarding conduct and publication of research, and the export, buying and selling of biodiversity materials and findings;

· Establish a central professionally administered facility to house and manage the various existing biodiversity collections and to actively encourage the collection and deposition of new materials;

Objective 2.6 Establish specific research programmes on Rotuma. Actions: Undertake comprehensive terrestrial, freshwater and marine biodiversity resource surveys of Rotuma.

Fiji reported
 technology measures:
· Mapping technology based on GIS/GPS, mapinfo.

· Turtle monitoring/tagging using satellites.

· Promotion of eco-tourism and eco-friendly technologies e.g. aquaculture and agrofarming.

· Promotion of solar system usage and waste treatment plants for tourism operations.

� Fiji (2010). Fiji’s Fourth National Report to the United Nations Convention on Biological Diversity, Department of Environment, 5/31/2010, 127 pp.


� Fiji (2003). Biodiersity Strategy and Action Plan, 129 pp.


� Fiji (2010). Fiji’s Fourth National Report to the United Nations Convention on Biological Diversity, Department of Environment, 5/31/2010, 127 pp.


Contact: Mr. Yibin Xiang (yibin.xiang@cbd.int; tel.: +1 514 287 7017)

2

