Antigua and Barbuda (ag)

2007 reporting
Angitua and Barbuda
 (2007)
Budget: 834,000.00USD

The NBSAP has been integrated within the Physical Planning Act, the Draft Environmental Management Bill and is a guide for the Ministry of finance in the program budgeting process.

The Government financed the development of a consultation strategy for NGOs and community groups. This strategy is being taken into consideration in the drafting of the Environmental Management Bill.
Strategic goal 2.3 seeks to
:

· Review sectoral as well as national budgets for biodiversity conservation in the context of proposed institutional changes required to implement the BSAP
· Examine options for cross-budget schemes to promote the conservation and sustainable use of biodiversity by other agencies 
· Maximize resources by bringing projects that have the same objectives together to coordinate and synchronize their activities and objectives.
Strategic goal 3.1 seeks to:

· Through a process of consultation, develop a package of incentives to promote the conservation and sustainable use of biodiversity

· Identify options for, and if appropriate, implement tax privileges policy for businesses undertaking environmentally friendly methods of operation

· Develop and implement an annual competition for nationally recognized awards for environmentally friendly management by business, service organizations etc, to be given wide publicity
· Review legal mechanisms by which financial responsibility for pollution and negative environmental impacts rest with the polluter

· Develop and implement mechanisms for the enforcement of disincentives, including capacity building within the relevant agencies
· Develop regulations to curb the importation of potentially invasive species that may pose a danger to biodiversity
2010 reporting

The use of EIA in the physical planning and development process
;

The inclusion and rationalization of funds within the national budgetary process via a Public Sector Investment Process (PSIP);

Integration of Biodiversity specific legislation into the draft national environmental management bill;

National Environmental Strategy

Protected areas program of work

Biosafety National Framework

NBSAP (2010 – 2020) (still be to initiated)

The inclusion of biodiversity issues into several policy initiatives is highly dependent on having trained personnel in various departments to ensure the implementation of actions identified within the plans and programs. The rate of acquiring new trained and experience personnel or the training of personnel was too slow for sustain a meaningful rate of integration. This was made worse with the Government voluntary separation package that resulted in those who were trained leaving for greener pastures. Further to this the actions were not adequately followed up with the passage of new enabling legislation and hence the sustainability of the integration process was not secured. In this regard a comprehensive integration approach with accompanying capacity building and technical support in SIDS was developed and submitted to the GEF for funding.

In 2003 the Government passed into law the Physical Planning Act, which for the first time required Environment Impact Assessment for certain types of projects, and provides for the protection of Biodiversity rich areas and for the development of management plans for the effective management of the area. One key feature of this Act that is unique is that changes to boundaries or land use of a particular protected area will require Parliamentary review rather than just Cabinet Decision or publication in the national Gazette.

The Agency responsible for the implementation of the Act is also severely understaffed and is in dire need of modern equipment and trained personnel. These capacity constraints prevent the full implementation of the extent of the Act and the protection that it can provide for Biodiversity. The implementation of the EIA provision of the Act received a boost recently however when the tax incentives provided to investors were linked to the provision of the EIA and the full implementation of the recommendations within the report. Failure to do so may result in the suspension of incentives to developers. To date this provision has not been tested.

Public Sector Budgetary Process:

In 2003 the Government revamped its budgetary process to make it more relevant to the work program of agencies as well as to improve consistencies with an overall national developmental plan. Prior to these changes the development of the Government’s sector recurrent and investment budget evolved as an uncoordinated series of activities undertaken by different units within different ministries. There was very little focused on an overall national development strategy. Further the programs and projects being developed and implemented were not subjected to a review process to determine any potential impacts on the environment. Since the government was conducting most of the infrastructure projects in the island, this step was important mechanism to get the relevant agencies to conduct adequate environment assessment of their projects.

The Public Sector Investment Programme (PSIP) process covers investment activities planned and undertaken by and on behalf of public sector agencies. Coordination and monitoring of the PSIP is important not only for logistical planning for the budgetary process but is also key to the optimization of the use of limited resources in planning. An integrated and coordinated PSIP focuses on achieving predetermined goals as set out by government policy decisions including targets such as those set by the CBD.

The process is remarkable simple where each agency has to fill out a form and the projects and programs have to meet several criteria, including Environmental integrity. This new criteria for programs was formally adopted in 2006. Taking into consideration that Government programs and projects make up over 50% of development and that prior to this Government agencies were not required to conduct EIAs this was a big step in the integration of environmental and biodiversity concerns into government projects.

To compliment this, a budget line was approved for EIA within the Environment Division and in 2010 this budget line is almost fully funded with adequate resources to conduct EIA for Government projects and programs. The full manual for the PSIP process can be found at http://www.ab.gov.ag/gov_v3/pdf/treasury/PSIP_Manual.pdf.

� Antigua and Barbuda (2007). Third National Report to the Convention of Biological Diversity, Prepared by the Environment Division, completed in September 2007, 148 pp.


� Antigua and Barbuda (2001b). Biodiversity Strategy and Action Plan for Antigua and Barbuda, Draft, Office of the Prime Minister, Government of Antigua and Barbuda, April 2001, UNDP Project #ANT/97/1G/99, 50 pp.


� Antigua and Barbuda (2010). Fourth National Report to the Convention on Biological Diversity, prepared by: Dr. Janil Gore Francis, March 2010, 151 pp.


