Appendix 2: RELATIONSHIP BETWEEN BIODIVERSITY AND THE MAIN SOCIAL AND ECONOMIC SECTORS

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Tourism Tourism is the country's largest economic sector, and it is growing rapidly (from 212,000 visitors in 1988 to 564,000 visitors in 1997). Tourism infrastructure is concentrated on the north west coast of the island. Nature and heritage attractions currently constitute a relatively small part of the tourism product, but there are efforts currently underway to develop these resources and to involve communities in their management.	nature trails and bird watching in forest areas snorkeling and diving on coral reefs bathing, yachting, recreational fishing and other water sports wild seafood in local cuisine wild materials for handicraft and souvenirs attractiveness of landscapes	Positive impacts: source of revenue and employment source of revenue for conservation and environmental management provision of incentives and creation of demand for conservation and environmental management Negative impacts: generation of solid and liquid waste, with impact on ecosystems and species demand for seafood which often exceeds productive capacity potentially negative impact on plants used for handicraft and souvenirs illegal trade in corals and other protected marine species physical damages to reefs conversion of sensitive areas for construction of tourism facilities	adoption of policy to channel revenue from tourism uses of biodiversity for conservation and management determination of the carrying capacity of the island as a whole, and of specific sites and communities increase in the revenue generated from tourism uses of biodiversity adoption and enforcement of measures to control the impact of tourism uses on biodiversity research and monitor the economic, social and environmental impacts of tourism improvement of water quality monitoring near tourism plants

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Agriculture Agriculture has long been the mainstay of St. Lucia's economy. Banana remains the single most important crop, but markets and production have declined in the past five years. Approximately 34% of the lands are currently under agricultural production.	formation and retaining of soils, absorption and filtering of water, provision of natural pollinators, and control of pests increase in the genetic resistance of crops and livestock species wild resources with potential for commercial uses value of genetic material for future crop improvements provision of food and feed for livestock	Positive impacts: source of revenue and employment provision of incentives and creation of demand for the maintenance and use of important breeds, varieties, hybrids ano species Negative impacts: destruction and conversion of natural habitats for agriculture damages to ecosystems from erosion and sedimentation caused by agricultural activities contamination of ecosystems by run- off and leaching of fertilizers, pesticides and herbicides impacts of pesticides on beneficial, non-target organisms	establishment and improvement of monitoring systems (soil erosion, cropping patterns, water quality and land use) provision of training on the use of pesticides and on integrated pest management review and reform of land use and land tenure policies to encourage sustainable practices

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Fisheries The fisheries sector is important, for economic, social and cultural reasons. Fish provides a reliable source of protein for many inhabitants, and fishing supports economic activities in a number of coastal communities.	commercially important species of reef fishes, conch, lobster and sea urchin supply of food and reduction of food imports	Positive impacts: source of revenue and employment provision of justification and incentives for conservation and natural resource management Negative impacts: unsustainable harvesting of certain species impacts of harvesting on the ecosystems and on other species	development of a national education and public awareness programme on environmental issues affecting fisheries and coastal and marine ecosystems establishment and improvement of systems for monitoring of fish stocks and environmental conditions enforcement of fisheries laws and regulations

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Forestry Forest products make significant contributions to the lives of St. Lucians, with the provision of raw material for construction, furniture-making, canoebuilding, handicraft and a number of other uses.	timber production, in small volumes, from the natural forest important source of timber provided by plantations (exotic species) and dry scrub forest, utilized locally for furniture-making, building and interior decoration charcoal and firewood raw materials for handicraft production provided by commercially valuable native palm and grass species	Positive impacts: source of revenue and employment reduction in the rate of harvesting of valuable rainforest timber species Negative impacts: over-exploitation of timber plantation and commercially important local species over-exploitation of the mangrove ecosystem risk of habitat destruction from charcoal production threats to important species such as the Latannyé	development of a silviculture prescription for all timber plantations development of a management regime for valuable dry land timber species and other commercially valuable species

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Construction and Manufacturing Construction has grown rapidly due to population increases, tourism development, and slow but steady economic growth. Manufacturing remains a small but important part of the economy. Much of this activity is concentrated in the north west of the island.	availability of raw products, particularly timber, for construction	Positive impacts: provision of alternatives to forms of resource use which can be detrimental to biological diversity Negative impacts: conversion of sensitive coastal and terrestrial habitats for commercial, residential and infrastructural uses sand mining for construction sedimentation of rivers, wetlands and nearshore marine environments from construction activity and road cuts pollution from manufacturing activities	formulation and adoption of a land use policy and of zoning procedures and guidelines revision of planning legislation and inclusion of requirements for EIAs use of bioengineering technologies for erosion control demarcation and effective management of existing protected areas development of alternative sources of construction aggregates identification of sensitive terrestrial and coastal habitats, and zoning for protection or compatible uses improvement of water quality systems and programmes near manufacturing facilities enforcement of legislation against industrial dumping

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Education Education is a very critical sector. In the formal education systems, there are currently 88 primary schools, 21 secondary schools and one tertiary education institution. Environmental education is part of the formal system, and is also provided by natural resource management agencies through a variety of media and programmes.	availability of a wide range of ecosystems which can be used for educational purposes in a number of disciplines	Positive impacts: increased awareness and commitment, as a result of better education	continuation and expansion of formal and non-formal education and awareness programmes on biodiversity, for the benefits of all sectors

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Health Physical and mental health care is an essential requirement for the well-being of a nation and its citizens. Formal health care delivery is provided in community health centres, public hospitals (5 in all), one private hospital, and the private practice a large number of medical doctors. Informal and traditional health services remain important sources of health care, particularly in rural communities. Environmental health is an essential component of the sector. It forms the basis of any Primary Health Care (PHC) strategy, providing services of a primarily preventative nature to communities and institutions.	species which are or can be used for medicinal purposes production of clean air and water provision of useful organisms for biological control improved food safety and reduction in food-borne illnesses reduction in vector proliferation and infestation	Positive impacts: provision of incentives and rationale for research on the medicinal properties of local flora Negative impacts: destruction of beneficial, non-target species contamination from bio-medical wastes	continuation and improvement of monitoring of environmental quality (e.g. water and air) dissemination of relevant information to all concerned conduct of research on biological control of mosquitoes, especially Aedes aegypti continued joint action and consultation inclusion of environmental health studies within school curricula inclusion of environmental health issues in popular media and educational programmes increased collaboration between public and private sector agencies concerned with environmental health

Sector	Contribution of biodiversity to the sector	Impact of the sector on biodiversity	Measures to improve linkages
Recreation Recreational activities, whether active or passive, are often based on the natural environment: bathing and swimming, hiking, relaxing and meditating, observing wildlife and landscapes, visiting sites and attractions, diving and snorkeling are all important sources of recreation. In recent years, the country has witnessed a growth in the demand for such outdoor and nature-based recreational activities	provision of resources, sites and attractions for various forms of recreation	Positive impacts: increased awareness of the benefits of biodiversity, and of the need to conserve and manage Negative impacts: pollution and physical damage caused by recreational uses of sensitive areas	adequate planning of recreational sites to control and minimize negative impacts on biodiversity monitoring of impacts of activities

Appendix 3: PARTICIPANTS IN CONSULTATIVE MEETINGS

Ministries of government

Ministry of Agriculture, Forestry and Fisheries

Hon. Cassius Elias, Minister Dr. James Fletcher, Permanent

Secretary

Brian James, Chief Forestry Officer Horace Walters, Chief Fisheries Officer Rhikki Alexander, Department of

Rhikki Alexander, Department o

Forestry

Michael Andrew, Department of Forestry Donald Anthony, Department of Forestry

Vaughn Charles, Department of

Fisheries

Christopher Cox, Department of Forestry Marie-Louise Felix, Department of

Fisheries

Cornelius Fevrier, Department of the

Environment

Paul Francis, Agriculture Extension

Division

Alicia George, Agriculture Research

Division

Cornelius Isaac, Department of Forestry

Williana Joseph, Department of

Fisheries

Joan Norville, Agriculture Research

Division

Dawn Pierre-Nathoniel, Department of

Fisheries

Alfred Prospere, Department of Forestry Susanna Scott, Department of Fisheries

Laverne Walker, Department of

Fisheries

Ministry of Planning, Development, Environment

and Housing

Marcathian Alexander Crispin d'Auvergne

Elizabeth Charles-Soomer

Christopher Corbin

Donovan Williams

Customs and Excise Department
Anthony Louis

Ministry of Community Development, Culture, Local Government and Cooperatives

> Norma Herman Urania Joseph Jahto Mahal Brenda Wilson

Ministry of Tourism, Civil Aviation and International Financial Services Jacqueline Alexander Sharmon Jules

St. Lucia Heritage Tourism Programme Sylvester Clauzel

Ministry of Legal Affairs, Home Affairs and Labour

Lenita Joseph

Attorney General's Chambers George Charlemagne

Ministry of Health, Human Services, Family

Affairs and Gender Relations

Harold Andrew Joseph Medard Ricardo Nelson

Ministry of Education, Human Resource Development, Youth and Sports June Sifflet

National Commission for UNESCO Sherry Alexander Heinis

Sir Arthur Lewis Community College
Julia Bird

Hilary Charlemagne

Ministry of Commerce, Industry and Consumer Affairs

Francis Raphael

Ministry of Communications, Works, Transport and Public Utilities

Lester Arnold Cornelius Daniel Rural Economic Diversification Incentives
Project

Jerome Jules

Mabouya Valley Development Project Evestus Augustin

Office of Disaster Preparedness

Dawn French

Royal St. Lucia Police Force Isidore Brisefert Cyrus Fauckner Anthony Lubin Adon Marcion George Modeste Michael Smith Frederick Stanio

Fire Service

Olson Peter

Statutory boards and corporations

Bureau of Standards Thomas Edmund

Housing and Urban Development Corporation Karlene Ellis-Vitalis

National Development Corporation
Dainea Augier
Trissa Charles

Parks and Beaches Commission Ed Leopold

Solid Waste Management Authority Carleen Jules Alison King-Joseph

St. Lucia Air and Sea Ports Authority
Adrian Milaine
Solace Myers

St. Lucia Livestock Development Company Leton Lawrence

St. Lucia Electricity Services
Cuthbert Duncan

St. Lucia Water and Sewerage Authority
Amatus Hamilton

Town and Village Councils

Atrinson Alcide, Castries Egbert Lucien, Gros Islet George Regis, Anse la Raye

Community and non-governmental organisations

Anse la Raye Fishermen's Co-operative Christopher Evans

Association of Professional Engineers
Cornelius Edmund

Dennery Watershed Management Action Force
Alfred Prospere

Derniere Riviere Water Catchment Group Millines Herman

Folk Research Centre Leslie Charles

Gros Islet Fishermen's Cooperative Finbar Delicette

Laborie Conservation Group ECHO-LAB
Augustine Dominique

Micoud Water Catchment Group
Justina Toussaint

National Council for the Advancement of Rastafari

Fred Alcindor Paul Francis Edwin Joseph

National Council for Transportation Guy Joseph

National Farmers Association Patrick Ernest

National Research and Development Foundation Bryan Walcott

National Youth Council

Property of the Government of St. Lucia

Rhikki Alexander

Soufriere Fishermen's Cooperative Julian Alexis Edwin Mongroo

Soufriere Marine Management Area Angela Lamontagne Kai Wulf

Soufriere Regional Development Foundation Ervin Alexis

Soufriere Water Taxi Association Caroline Aimable

Southern Taxi Association
Albert Pierre

St. Lucia Agriculturists Association Marylane La Corbiniere

St. Lucia Animal Protection Society Maria Grech Jane Tipson

St. Lucia Arts and Crafts Association Sabinus Thomas

St. Lucia Chamber of Commerce, Industry and Agriculture
William Yarde

St. Lucia Day Boat Charters Association Ricardo Theobalds

St. Lucia Dive Association (Anbaglo)
Anthony Leonce
Thomas de Nobrega
Kai Wulf

St. Lucia Game Fishing Association Francis Compton

St. Lucia Horticulturists Society
Gloria Greenwood

St. Lucia Hotel Vendors Association Evans Stanislaus

St. Lucia National Trust Maria Grech Charmaine Nathaniel

St. Lucia Naturalists Society Lenita Joseph

St. Lucia Teachers' Union Virginia Albert Lucius Prescott

St. Lucia Whale and Dolphin Watching Association Jane Tipson

Talvan Water Catchment Group Morrison Lucien Claudina Robert Innocent Roserie

Vieux Fort Heritage and Conservation Group Sylvester Clauzel Myrtle Isaac

Private sector

ACME Consultancy Agnes Francis

Cable and Wireless Telecommunications Ltd.
Roderick Cherry

Cox and Company Gilda De Veer-Spencer

Minvielle and Chastanet Ian Herman

Petroleum Dealers Association Clinton Charlery

Rodney Bay Marina lan Cowan

Sandals St. Lucia Anthony Leonce

Shoppers Paradise Pet Store Fitzroy Pollard

St. Lucia Banana Corporation Frank Polius

St. Lucia Distillers Ltd.

Property of the Government of St. Lucia

Allan Lang Marie-Celine Lawrence

Tropical Quality Fruits Company Cuthbert Joseph Andre Lagsiquet

Windward Islands Banana Development Corporation

Luvette Thomas-Louisy

Regional and international organisations

Caribbean Agriculture Research and Development Institute Lennox Daisely

Caribbean Environmental Health Institute Herold Gopaul

Caribbean Natural Resources Institute Mathias Burt Yves Renard Allan Smith

CARICOM Secretariat David Brown

Inter-American Institute for Cooperation in Agriculture

L. Barbara Graham

Organisation of Eastern Caribbean States/ Natural Resources Management Unit Keith Nichols

RARE Centre
Paul Butler
Alleyne Regis

University of the West Indies Dunstan Campbell