UNCTAD National Workshop Jamaica 30 May – 1 June 2017, Kingston, Jamaica

"Climate Change Impacts and Adaptation for Coastal Transport Infrastructure in Caribbean SIDS"

The Convention for the Protection and Development of the Wider Caribbean Region – The Cartagena Convention

By

Lorna Inniss

UNEP Cartagena Convention Secretariat, Regional Coordinating Unit (CAR/RCU), Jamaica

This expert paper is reproduced by the UNCTAD secretariat in the form and language in which it has been received. The views expressed are those of the author and do not necessarily reflect the views of the UNCTAD. The Convention for the Protection and Development of the Wider Caribbean Region – The Cartagena Convention

Lorna Inniss Coordinator

Cartagena Convention and Protocols Secretariat UNEP- CEP Kingston, Jamaica Lorna.Inniss@unep.org

What are the Objectives of the Oil Spills Protocol?

Protect marine & coastal environment from oil spill incidents

Establish & maintain means to respond to oil spill incidents & to reduce the risks associated with such incidents

Jamaica ratified Protocol N.O. 14 & 15: Hazard Risk Reduction Sustainable Urban and Rural Development

What are the Objectives of the LBS Protocol?

<u>Reduce pollution</u> through establishment of effluent & emission limitations and/or best management practices

Exchange information on land-based pollution through cooperation in monitoring & research

N.O. 13, 14,&15 – Contributes to all outcomes

GEF Project Proposal on Marine Litter Approach: Focus on Plastics

 $\textcircled{\blue}{\blue}$

gef

Avoid: use of plastics, seek alternatives, redesign types of plastics in use

Shift: the concept of plastic 'waste' to a resource for recycling, recovery or reuse (including piloting plastics to fuel facilities to reduce waste & generate useful byproducts)

Improve: all aspects of plastic design, use, collection, sorting, & disposal

Take Home Message

If you manage or use coastal transport infrastructure:

What the environmental scientists are doing on your coast must involve you!!!

