BNCCDE P. 9b

2006/2007

THE UNIVERSITY OF THE WEST INDIES
Outreach to the “UWI 12”

This document is taken from a webpage maintained by the Office of the Board; information is often obtained too late for reporting at the Board meeting but can be added when received.

2006/2007

One general activity involves Dr Julia Horrocks (Biological and Chemical Sciences, Cave Hill), Dr Adrian Hailey (St Augustine) and Dr Byron Wilson (Mona Campus) as co-editors on a Special Issue (3 vols) of the journal Applied Herpetology, which will address the status of amphibian and reptile conservation efforts in the insular West Indies. One such papers is: Wilson, B.S., Horrocks, J.A. and Hailey, A. 2006, Conservation of insular herpetofaunas in the West Indies, Applied Herpetology 3: 181-195.

The Sports Agronomy Research Unit (Chemical and Biological Sciences, Cave Hill) continued consultancy work as the Sports Agronomy Team for Cricket World Cup 2007. Members of the team (Dr Francis Lopez and Dr Louis Chinnery) made periodic inspection and advisory visits to the countries in which games were scheduled (including Antigua, Grenada, St Kitts, St Lucia, and St Vincent).

CERMES (Cave Hill), as usual, has been involved in various projects with impacts on several of our contributing countries:
· Coastal Resources Comanagement Project (CORECOMP)
CORECOMP, funded by the Oak Foundation aimed to promote sustainable development of fisheries and other coastal resources in the Central American and Caribbean region. It concluded in 2006 and efforts are underway to develop follow-on funding. This involved a mission to Belize, Guatemala and Honduras in February to meet with potential partners and participants in a proposed new Mesoamerican governance project on institutional support for learning that is a follow-up to CORECOMP. A project proposal is to be submitted to Oak Foundation in mid 2007. The University of Belize, Natural Resources Management Programme, Faculty of Science and Technology are interested in working with CERMES.
Publications
McConney, P. and R. Pomeroy (editors). 2006. Reforming governance: Coastal resources comanagement in Central America and the Caribbean. Final Report of the Coastal Resources Comanagement Project (CORECOMP). CERMES Technical Report No.5. 63 pp.

· MPA Management Effectiveness – Belize, Jamaica and St Vincent and the Grenadines
Activities
Workshop on MPA Evaluation Products and Process, Punta Gorda, Belize, 4 November 2006 as part of CERMES Regional Project on Enhancing Management Effectiveness at Three Marine Protected Areas in St Vincent and the Grenadines, Jamaica and Belize.
Meeting in Union Island (31 January 2007) and St Vincent (February 2007) to share information on the results on the CERMES project on evaluating the management effectiveness of the Tobago Cays Marine Park (TCMP) along with other marine protected areas in Jamaica and Belize.
Meeting 24 February 2007, Punta Gorda, Belize to share SCMR evaluation results and lessons learned in the MPA ME Project.
Papers/poster presented:
Roach, D., M. Pena, P. McConney, R. Pomeroy, M. Baptiste, J. Nightingale and E. Hemmings. ‘Learning from evaluating MPA management effectiveness’. 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.

· Caribbean Large Marine Ecosystem (CLME) Project
The CLME Project is a UNDP/UNESCO/IOC/IOCARIBE project funded by the GEF. The objective is ‘Sustainable management of the shared living marine resources of the Caribbean LME and adjacent regions through an integrated management approach that will meet WSSD targets.’ The technical unit for the project is based at CERMES where the Director is the Regional Project Coordinator. All countries of the Wider Caribbean are involved, thus the UWI 12 participate in all activities.
Activities
The First Regional Steering Committee Meeting for the CLME Project (PDF-B Phase) was held in Panama City on August 2-3, 2006, organized by the CLME Project Unit at CERMES in collaboration with IOCARIBE and UNDP-GEF in Panama. It was attended by 22 countries (including most UWI 12) well as regional fisheries organizations, UN agencies, UWI and TNC.
The first technical meetings took place at UN House Barbados from October 23rd – November 1st, organised by the Project Unit at CERMES. It included training in the GEF methodology for Transboundary Diagnostic Analysis (TDA) and Strategic Action Programme preparation and a planning meeting to start the programme of work in the project. Representatives from Bahamas, Barbados, Canada, Colombia, Cuba, Dominica, Guatemala, Guyana, Honduras, Nicaragua and Trinidad and Tobago attended as well as from FAO, CRFM and OSPESCA.
The CLME Project Concept/TDA Synthesis Workshop.in Jamaica, February 28 to March 3, 2007 was organized by the CLME Project Unit at CERMES. It was attended by participants from most UWI 12 countries.
Preliminary TDAs for three regions of the Wider Caribbean included all UWI 12 countries, as did national level assessment and planning for the CLME Project.
Papers/poster presented
Fanning, L., R. Mahon, P. McConney, and B. Simmons. Caribbean Large Marine Ecosystem (CLME) Project. 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.
Publications
Fanning, L., R. Mahon, P. McConney, J. Angulo, F. Burrows, B. Chakalall, D. Gil, M. Haughton, S. Heileman, S. Martinez, L. Ostine, A. Oviedo, S. Parsons, T. Phillips, C. Santizo Arroya, B. Simmons, C. Toro. 2007. A large marine ecosystem governance framework. Marine Policy 31: 434–443.

· Lesser Antilles Pelagic Ecosystem (LAPE) Project
The LAPE project is a FAO Trust Fund Project GCP/RLA/140/JPN. The participating countries are the OECS members including Trinidad and Tobago, and Barbados. CERMES is a project collaborator. The objective is to provide a scientific basis for ecosystem-based management of pelagic fisheries in the Lesser Antilles. This will include the development of an information system, consisting primarily of one or more ecosystem models and GIS models of the Lesser Antilles pelagic sub-ecosystem, using existing information supplemented through fishery-independent surveys to estimate biomass, distribution and diet composition of selected pelagic species.
Activities
CERMES participated in a survey cruise 26 April – 22 May 2006 covering the waters of the Lesser Antilles. CERMES subsequently undertook biological sampling of pelagic fishes in Barbados, Trinidad, Grenada and St Lucia (January – April, 2007), collecting and documenting otoliths, tissue samples for isotope analysis, and analyzing stomach contents for incorporation into the food web model.
Papers/poster presented
Oxenford, H.A., P. Fanning and R.K. Cowen. Swimming deep: new evidence of Acanthurid larval dispersal at depth in the eastern Caribbean. Special Symposium on Caribbean Connectivity, 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.
L. Nelson, L. Reynal, J. Rambally, S. Punett, H. Oxenford and P. Fanning. Fish and invertebrates identified during the Lesser Antilles Pelagic Ecosystem Project (LAPE), 26th April to 22nd May 2006. Special Symposium on Large Pelagic Fishes in the Caribbean Sea and Gulf of Mexico: Current Status and Integrated Management, 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.

· Sustainable Grenadines Project – St Vincent and the Grenadines and Grenada
The Sustainable Integrated Development and Biodiversity Conservation in the Grenadine Islands (2002-2008) project funded by The Lighthouse Foundation focuses on the role of civil society in sustainable development in the Grenadines (St Vincent and the Grenadines and Barbados) and the modalities of effecting change in complex systems. Many activities for the 2006-2007 period are as follows.
Activities
CERMES participated in an ad hoc Consultation on the Sandy/Island Oyster Bed MPA Melville Street Fisheries Complex, Grenada, August 9th, 2006.
A project to introduce the ‘People and Corals’ educational package of the Caribbean Conservation Association to 18 primary schools in St Vincent and the Grenadines and Grenada, mainly in their Grenadine Islands additional funding provided by the US National Fish and Wildlife Foundation (NFWF) and UNEP, Caribbean Environmental Programme, Jamaica.
Inaugural meeting and training session for the Grenadines Seamoss cultivation project being funded by the National Marine Sanctuary Foundation and implemented by CERMES and the Sustainable Grenadines Project. Seamoss plots were set up and are being monitored.
The Grenadines Water Taxi Project aimed at building capacity of water taxi associations in the Grenadines continued with training and awareness workshops.
Institutional Self Assessments were carried out with nine groups with aview to determining strengths and weaknesses in the organizations and developing a one-year organizational strengthening plan:

• In Carriacou was the L’Esterre South Striders, Carriacou and Petite Martinique Water Taxi Association and Bayaleau Development Committee,
• In Petite Martinique [PM] was the PM Catholic Youth Movement and the PM Women Group,
• In Union Island was the Environmental Attackers, The Southern Grenadine Water Taxi Association and the Young Help Striders 4H Club,
• In Canouan was the Canouan Sailing Club.

One member each of the Bayaleau Development Committee and the Petite Martinique Catholic Youth Movement went on a one-week attachment to St Lucia. They were hosted by the St Lucia Forestry Department who delivered a programme based on the location, development and management of nature trails.
Six mini-projects were undertaken in the Grenadines in 2006. The projects and the collaborating implementing agencies are:

• The Carriacou Esplanade Development & Beautification Project by the Dover Government School in Carriacou
• Paradise Beach Development and Enhancement Project by L’Esterre South Striders Social Club in Carriacou
• The Diablo Beach Enhancement Project by the Union Island Environmental Attackers (UIEA)
• The Revitalization of the Sailing Tradition Project by the Canouan Sailing Club.
• The Villages/Island Name Boards by the Petite Martinique Catholic Youth Movement (PMCYM) and Petite Martinique Women’s Organisation (PMWO).
• The Bequia Harbour and Beaches Cleanup and Enhancement Project by the Bequia Tourism Association [BTA] and the Paget Farm Social Cultural and Environmental Organisation.

Student MSc Research Projects
Mattai, I. 2006. Review and Interpretation of Environmental and Sustainable Development Legislation for Grenada and St. Vincent and the Grenadines with special reference to the Grenadine Islands. ENVT 6900 Research Paper.
George, C. 2007. An environmental assessment of the accommodation sector in the Grenadines. ENVT 6900 Research Paper.
Gill. D. 2006. A socio-economic profile of fisheries in the Grenadines. ENVT 6900 Research Paper.
Staskiewicz, T. M. 2006 A livelihoods analysis of fishers in the Grenadines. ENVT 6900 Research Paper.
Papers/posters presented
Staskiewicz, T., R. Mahon and P. McConney. A Livelihoods Analysis of Fishermen in the Grenadines . 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.
Gill, D., P. McConney and R. Mahon. A socio-economic profile of fisheries in the Grenadines. 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006..
Baldwin, K, R. Mahon, H. Oxenford, A. Cooke, D. Gill and T. Staskiewicz. A profile of Grenadine marine resource users in the marine space-use information system (MarSIS). 59th Annual Meeting of the Gulf & Caribbean Fisheries Institute, Belize City, November 2006.
Publications
Blackman, K. 2006. Report of the People and Coral Teacher’s Training Workshop. Centre for Resource Management and Environmental Studies (CERMES), University of the West Indies, Cave Hill Campus, Barbados, 25 pp.
Blackman, K., R. Mahon, M. Pena, and B. Simmons. 2006. Annotated bibliographic information on the Grenadines. Centre for Resource Management and Environmental Studies (CERMES), University of the West Indies, Cave Hill Campus, Barbados, 48 pp + CD.
Lizama, D. T. and S. D. Mahon. 2006. Sustainable “Green Boat” Practices for Water Taxi Operators in the Grenadines. Caribbean Coastal Co-management and Coral Regeneration (4Cs) Programme, Sustainable Grenadines Project (SGP) and Centre for Resource Management and Environmental Studies, University of the West Indies, Cave Hill Campus, Barbados. 22 pp.
Antigua
· Keren Cumberbatch (Linguistics, Mona) undertook research in November 2006 on the local variant of Sign Language in use among the deaf.
Bahamas
· Dr Garth Lipps and Dr Gillian Lowe (Psychology Unit, Department of Sociology, Psychology and Social Work, Mona) are conducting a multi-island study of the factors associated with depression in fourth form (grade 10) students in four Caribbean nations. Data are being collected in St Kitts and Nevis, St Vincent and the Grenadines, The Bahamas and Jamaica. The project examines how social class, school factors, parenting and communities impact on depression in late adolescence. It is an extension of research begun in Jamaica, but widened to include other Caribbean nations. The regional coordinators for this project are Dr Nelson Clarke (The Bahamas), Dr Sharon Halliday (St Kitts and Nevis), and Dr Amrie Morris (St Vincent and the Grenadines). Data collection has begun and the team hopes to begin the process of analysis and paper writing later in 2007.

· Dr Anne Crick (Management Studies, Mona) is studying the foundation of work attitudes in hotel workers. The study is examining how these differ in islands with different histories, types of tourism and stage of maturity. She has gathered data in Nassau and Abaco, and in St Kitts/Nevis.

· CERMES (Cave Hill) reviewed the Blue Flag programme December 9 – 16 to interview stakeholders who participated in the programme.
Belize
· September 25th the Board for NCCDE met here.
British Virgin Islands
· The UWI Centre hosted the Cave Hill/UWI STAT (Students Today, Alumni Tomorrow) Ambassador, Mr. O'Neil Simpson, in January and used the opportunity to talk about the offerings of the UWI in all the local secondary schools.

· A team from the St Augustine Campus, headed by Professor Theodore (Economics) is working with the Social Security Board and the Government in setting up a National Health Insurance scheme.

· There has been a CERMES student internship with the Conservation and Fisheries Department, Ministry of Natural Resources and Labour, BVI Government, to undertake a review of resources in the Hans Creek FPA, Beef Island, in response to proposals for a major development in the area.
Planning meetings of Government, developers and other stakeholders in Tortola, BVI, August 15-18, 2006. Attended by Leonard Nurse, the purpose was to commence discussions on a proposed major resort and marina project on Beef Island.
Publications
D. Clarke. 2006. Fisheries biodiversity inventory of the Hans Creek Fisheries Protected Area of Beef Island, British Virgin Islands: The first six year re-survey. ENVT 6900 Research Paper.
Dominica
· Prof. D. Narinesingh (Dean, Faculty of Science and Agriculture, St. Augustine) and Dr. L.E. Chinnery (Head, Department of Biological and Chemical Sciences, Cave Hill) represented UWI at The FAO/UNEP technical meeting of stakeholders “In Support of Transforming Dominica into an Environmentally Sound, Organic Island”, Roseau, 21-22 September, 2006.

· November 30th Professor Barriteau (Cave Hill, Centre for Gender & Development) delivered a public lecture in Dominica, entitled 'Contradictions and Contestations: the Political and Economic Leadership of Mary Eugenia Charles' at the Garroway Hotel, and on December 1 launched a book celebrating the life of Dame Eugenia Charles: Barriteau, V.E. and Cobley, A. [Cave Hill, History & Philosophy] (eds.) (2006). Enjoying Power: Eugenia Charles and Political Leadership. Barbados: University of the West Indies Press. It includes Lashley, J. [Cave Hill, Economics] (2006) Enterprise Development and Poverty Alleviation in Dominica: The Role and Motivations of Dame Eugenia Charles.
St Kitts and Nevis
· Please see under the Bahamas for a research project on depression among adolescents.

· Please see under Bahamas for a study on the attitudes of hotel workers.
St Vincent
· Keren Cumberbatch (Linguistics, Mona) undertook research in January 2007 on the local variant of Sign Language in use among the deaf.

· Please see under the Bahamas for a research project on depression among adolescents.

· Dr Julia Horrocks (Biological and Chemical Sciences, Cave Hill) worked with Father Mark de Silva and MEDO (Mayreau Environmental Development Organisation) and Dr Giraldo Alayon Garcia on a book of the spiders and related organisms of St Vincent and the Grenadines which has recently been published: De Silva, M., Alayon, G. and J. Horrocks, 2006. The Spiders and their relatives of St. Vincent and the Grenadines. Mayreau Environmental Development Organisation, 133 pp.

· CERMES (Cave Hill) held meetings with stakeholders in the Ministry of Education, Ministry of Community Development and the residents in the North Leeward Districts to discuss the new Cave Hill Service Learning Programme that Ms Janice Cumberbatch is coordinating for Professor Moseley (Deputy Principal), January 10–11.

PAGE
6

