ANNEX II: TERMS OF REFERENCE
Technical assistance to support Caribbean ACP countries with enforcement and compliance with the Basel, Rotterdam, Stockholm, Minamata and Cartagena (BRSMC) Conventions
21.
BACKGROUND INFORMATION

1.1.
Beneficiary
2
1.2.
Contracting Authority
2
1.3.
Current situation
2
1.4.
Related programmes and other donor activities
3
2.
OBJECTIVE, PURPOSE & EXPECTED RESULTS
3
2.1.
Overall objective
3
2.2.
Purpose
3
2.3.
Results to be achieved by the Contractor
4
3.
ASSUMPTIONS & RISKS
5
3.1.
Assumptions underlying the project
5
3.2.
Risks
5
4.
SCOPE OF THE WORK
5
4.2.
Specific work
5
4.3.
Project management
8
5.
LOGISTICS AND TIMING
8
5.1.
Start date & Period of implementation of tasks
8
6.
REQUIREMENTS
9
6.1.
Key experts
9
6.2.
Office accommodation
10
6.3.
Facilities to be provided by the Contractor
10
6.4.
Equipment
10
7.
REPORTS
11
7.1.
Reporting requirements
11
7.2.
Submission and approval of reports
11
8.
MONITORING AND EVALUATION
11
8.1.
Definition of indicators
11

1. BACKGROUND INFORMATION

1.1. Beneficiary

The Secretariat has received financing contribution from the European Commission (EC), to implement the third phase of the Action for Capacity Building Related to Multilateral Environmental Agreements (MEAs) Project. The programme on capacity building MEAs in the ACP countries resulted from a partnership between the EC, the Secretariat of the African, Caribbean and Pacific Group of States (ACP Secretariat), and the United Nations Environment Programme (UNEP). This Project forms the Caribbean Hub sub-component of the EC-funded Capacity Building related to MEAs in the African, Caribbean and Pacific countries. This activity is being undertaken as part of the Caribbean Hub sub-component of the Programme for Capacity-Building related to Multilateral Environmental Agreements (MEAs) in the African, Caribbean and Pacific (ACP) countries. The Caribbean Community (CARICOM) Secretariat is the Caribbean Hub for the ACP-MEAs project. Activities 1.1.3, 1.2.5, 1.3.5, 1.3.6 and 1.4.2, of the Caribbean Hub project necessitates the delivery of a combination of actions with competent regional/sub-regional authorities identified by Caribbean countries on Persistent Organic Pollutants (PoPs), Mercury Products and Plastic Waste as reported under the Basel, Rotterdam, Stockholm and Minamata, Cartagena (BRSMC) Conventions.
1.2. Contracting Authority

The Caribbean Community (CARICOM) Secretariat acting herein and represented by the ACP MEAS Project Phase III (hereinafter referred to as the “Contracting Authority”), Turkeyen, P. O. Box 10827, Greater Georgetown, Guyana.

1.3. Current situation

The third phase of the Action for Capacity Building Related to Multilateral Environmental Agreements (MEAs) Project is being implemented through a contribution from the European Commission (EC). The programme on capacity building MEAs in the ACP countries resulted from a partnership between the EC, the Secretariat of the African, Caribbean and Pacific Group of States (ACP Secretariat), and the United Nations Environment Programme (UNEP). Throughout the first two Phases of the programme, environmental management issues were mainstreamed into institutions and national development plans of a large number of Caribbean ACP countries. The third Phase will provide an opportunity to consolidate the achievements of previous Phases and focus on building support and capacity for the effective implementation, enforcement, monitoring and reporting of MEAs and related commitments in the chemicals and waste clusters and support countries in the uptake of strategies to deliver on biodiversity commitments.

The project’s expected results include the following:

(i) Expected Result 1.1: Enhanced capacity, processes and infrastructure to enforce and comply with selected MEAs related to biodiversity and chemicals and waste.

(ii) Expected Result 1.2: Improved national frameworks, legislations and mechanisms for the effective implementation of MEAs related to biodiversity and chemicals waste.

(iii) Expected Result 1.3: Improved knowledge, knowledge sharing, guidelines and mechanisms for the effective implementation of MEAs related to biodiversity and chemicals and waste.

(iv) Expected Result 1.4: Effective communications, outreach and awareness-raising increases stakeholder engagement, including political will among decision-makers.

1.4. Related programmes and other donor activities

The combined actions are expected to complement the development and/or implementation of other Chemicals and Waste initiatives conducted the CARICOM Secretariat and allow for synergies and coordination between this project and other regional agencies who are undertaking similar projects and activities within the region.
2. OBJECTIVE, PURPOSE & EXPECTED RESULTS

2.1. Overall objective

The overall objective of the project of which this contract will be a part is as follows:

(i) Promote the enforcement of environmental treaties and goals in Caribbean ACP countries by way of influencing policies and legislative frameworks for Caribbean ACP countries to effectively implement MEAs and related commitments in the chemicals and waste, and biodiversity cluster of MEAs.

(ii) Support the implementation of MEAs through the identification of gaps and building capacity to close these gaps in the chemicals and waste and biodiversity clusters at the national and regional levels in ACP countries, through the development of stronger compliance and enforcement measures. This will contribute to support ACP countries in addressing the challenges associated with the sound management of chemicals and waste, and loss of biodiversity.

(iii) Provide technical assistance to the Caribbean ACP countries to implement selected chemicals and waste and biodiversity MEAs at the national and regional levels. Activities have been pre-identified based on –

(a)
consultations conducted with CARICOM national focal points and Senior Policy Officials with oversight of environmental management in the Caribbean during Phase II;

(b)
recommendations from the mid-term evaluation of Phase II; and (c) on a first needs assessment conducted in 2017 with regional implementing partners.

2.2. Purpose

The purpose of this contract is as follows:

These activities are intended to support enforcement and compliance with the Basel, Rotterdam, Stockholm, Minamata and Cartagena (BRSMC) Conventions. The expected result will promote the development of enforcement measures to effectively support on the ground implementation of the Conventions’ objectives. This will result in activities/outputs outlined in Table 1. These activities will be done in Caribbean ACP Member States who are parties to the BRSMC Conventions (See Annex 1) by means of deliverables identified in Table 1.
Table 1 – Actions and Outputs

	Result No#
	Activity/Output
	Deliverable

	1.1.3
	Technical assistance to Parties to develop national inventories for hazardous and other wastes (P0Ps and mercury), including on safe removal, newly listed PoPs for reporting under the Basel, Stockholm and Minamata Conventions
	1. Develop National inventories for hazardous and other wastes are developed in priority countries and national reporting on safe removal of hazardous and other wastes, included newly listed PoPs

2. Develop National register (s) and inventories for POPs;

3. Develop National reports to Stockholm Convention

	1.4.2
	Technical assistance to targeted awareness raising for target audiences on environmentally sound disposal, and alternatives for mercury products and waste
	1. Develop a series of awareness raising activities conducted for targeted audiences

	1.2.5
	Technical assistance to the coordination of regional efforts to update and disseminate technical guidelines using information from various sources and feedback to the global level (what is working or not working in the region) with respect to the management of plastic waste
	1. Conduct capacity assessment survey
2. Develop technical guidelines on management of plastic waste coordinated and disseminated

	1.3.6
	Technical support for coordination of network of practitioners to promote regional best practices in the management of plastic waste and cooperation among relevant actors for the marine litter plastics and microplastic
	1) Develop Practitioners handbook including:
a) regional best practices in the management of plastic waste and
b) cooperation mechanisms for network of practitioners

	1.3.5
	Sensitization workshop for non-Parties in the Caribbean region for accession to the Minamata Convention
	1. Undertake sensitization workshop for non-Parties in the Caribbean region to ratify the Minamata Convention

2.3. Results to be achieved by the Contractor
· Result 1- National reports to the Stockholm Convention including national registers and inventories for POPs
· Result 2 – Audio-visual series on environmentally sound disposal and alternatives for mercury products and mercury waste

· Result 3 – Capacity needs survey and technical guidelines on management of plastic waste
· Result 4 – Practitioners handbook including regional best practices in the management of plastic waste and cooperation mechanisms

· Result 5 – Sensitization workshop for non-Parties of the Minamata Convention in the Caribbean

3. ASSUMPTIONS & RISKS

3.1. Assumptions underlying the project

· Member States capacity challenges in implementing and reporting on Multilateral Environmental Agreements remain;

· Competing initiatives and similar human resources constraints among most partner agencies and Member States; and

· Travel restrictions due to COVID-19 will hamper face-to-face meetings and workshop.

3.2. Risks

The time allocated to undertake the activities will take careful assessment of national institutions situation, capacity before an activity is implemented. The activities being designed under the project seeks to promote cooperation, unity and confidence among national and regional agencies.
Activities will be designed to minimize the amount of financial support required from countries, instead emphasizing the value of in-kind contributions from national and partner regional and international organisations as appropriate.

4. SCOPE OF THE WORK

4.1.1. Geographical area to be covered

Antigua and Barbuda, The Commonwealth of Bahamas, Barbados, Belize, The Republic of Cuba, The Commonwealth of Dominica, The Dominican Republic, The Republic of Guyana, Jamaica, The Federation of Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, The Republic of Suriname, The Republic of Trinidad and Tobago.

4.1.2. Target groups

Direct beneficiaries of the action with be government officials in CARICOM member countries, in particular those working in Ministries with responsibility for environment, natural resources management, and sustainable development.

The wider group of stakeholders includes governments, national, sub-regional and regional organizations, NGOS, relevant, academic institutions, the private sector, and indigenous peoples and local communities.

4.2. Specific work

The consultant will be required to, in dialogue with the ACP-MEAs Caribbean Hub, carry out the following activities: -

Task 1 – Conduct inception meeting and review of relevant literature and reports

a) Conduct an inception meeting with the Contracting Authority upon commencement of the assignment to (i) review the process for the conduct of all activities within the assignment, (ii) determine roles and responsibilities, (iii) discuss the basis on which this work will be implemented, and iv) finalise the work plan and timetable
b) Conduct a review of literature and project reports, international guidelines and other pertinent materials identified by Caribbean countries on reporting and developing national inventories for hazardous wastes and other wastes, including those newly listed Persistent Organic Pollutants (POPs).
c) Submit a draft
 inception report and work plan on the outcome of the inception meeting including summary of pertinent literature to the Contracting Authority no later than six (6) weeks from commencement of the consultancy;
d) Submit a final inception report and work plan within three (3) weeks of receipt of comments to the draft inception report from the Contracting Authority

Task 2 - Develop national inventories and register for hazardous and other wastes (POPs and mercury), including on safe removal, newly listed POPs for reporting under the Basel, Stockholm and Minamata (BSM) Conventions
a) Consult and conduct meetings with other relevant agencies, BSRM Convention Secretariats and projects including Senior Technical Officials of the geographical area to be covered to develop and propose to Caribbean Member States an inventories and register system for hazardous and other wastes (POPs and mercury), including on safe removal, newly listed POPs for reporting under the BSM Conventions.
i. BRS and M Secretariats as partners and to provide guidance and linking with compliance committees
b) Present the results of findings including the following:

i. Requirements for setting up national inventories and registers;
ii. Existing or proposed national, regional and international legislations available related to chemicals management in the Caribbean;
iii. Proposed national inventories system/s and register;
iv. Comparative analysis of national existing or proposed national data collections systems;
v. Challenges and opportunities presented by a national hazardous and other wastes (POPs and mercury) register including newly listed POPs; and
vi. Recommendations for national execution and implementation for validation from relevant agencies, Parties to the Conventions and other regional stakeholders during a validation of findings meeting

c) Incorporate feedback from (b) prepare and present a draft report including the:

i. Development of a National Report and Register to the Stockholm Convention for each Caribbean ACP Country listed under the geographical scope listed under 4.1.1

ii. Submit draft report (s) to the Contracting Authority on the findings from activities a) b) and c) along with the proposed national inventories and register system.

d) Incorporate comments into a final report accordingly and submit for approval.

Task 3 – Develop a series of audio-visual materials for targeted awareness raising for targeted audiences on environmentally sound disposal, and alternatives for mercury products and waste (technical guidelines on mercury wastes adopted at COP-12 - (http://www.basel.int/Implementation/MercuryWastes/TechnicalGuidelines/tabid/5159/Default.aspx)
a) Develop a series of audio-visual materials (no less than three) on environmentally sound management of wastes consisting of elemental mercury and wastes containing or contaminated with mercury.
b) Gender sensitive-actions must also be considered in the messaging of the audio-visual materials and represent all members of society. Issues can be considered in a manner that the local level participation of gender specific aspects can be considered
.
c) Present all audio-visual materials to a focus group audience containing varying ages to receive feedback for incorporation into final products.
Task 4 – Conduct a capacity assessment survey on plastic waste management, develop technical guidelines on the management of plastic waste and develop practitioners handbook including regional best practices in the management of plastic waste
a) Develop an assessment survey
 on plastic waste management in consultation with the Cartagena Protocol Secretariat and the Basel Convention Regional office. Survey should incorporate the following:
i. Capacity building needs of the region to coordinate efforts for plastic waste management

ii. Technical needs and requirements for regional best practices in the management of plastic waste

iii. Cooperation mechanisms for the coordination of a regional network of practitioners in the management of plastic waste

b) Undertake the assessment survey of targeted resource persons within the Caribbean region including the relevant Conventions Focal Points (Cartagena Protocol, Basel Convention)
c) Compile technical guidelines, cooperation mechanism for a network of practitioners and list of regional practitioners to promote regional best practices in the sound management of plastic waste including marine litter plastics and microplastics, in line with the Basel Convention following assessments and consultations.

d) Present draft guidelines and Practitioners handbook including regional best practices in the management of plastic waste, marine litter plastics and microplastics to a group of key regional stakeholders for review and incorporation of recommendations
e) Submit draft Technical Guidelines and Practitioners Handbook for review by the Contracting Authority
f) Incorporate any feedback and submit the final Technical Guidelines and Practitioners Handbook for approval.

Task 5 – Conduct a sensitization workshop for non-Parties in the Caribbean region to ratify the Minamata Convention
a) Conduct sensitization workshops for non-Parties in the Caribbean region for accession to the Minamata Convention and present summary of information gathered from Tasks 1 -3.
b) Compile workshop assessment report and feedback received from participations for submission into final report
Task 6 - Final Report
The Consultancy team is required to submit to the Contracting Authority a Final Report. This report will be prepared to highlight the full gamut of work undertaken, noting the level of success and constraints in the methodologies used, the nature and quality of stakeholder participation, limitations in the scope of the consultations and meetings, any potential constraints that are anticipated in the deliverables effective application and any other lessons learnt during the process.
4.3. Project management

4.3.1. Responsible body

The CARICOM Secretariat, as the Caribbean Hub of the Programme for Capacity Building related to Multilateral Environmental Agreements in African, Caribbean and Pacific Countries – Phase III (ACP-MEAs III).
4.3.2. Management structure

The day-to-day management and supervision of the project will be carried out by the Project Coordinator of the ACP-MEAs III Caribbean Hub, in the Sustainable Development and Environment Programme of the CARICOM Secretariat, with administrative support from the ACP-MEAs III Caribbean Hub Project Assistant. The Coordinator will be responsible for ensuring the achievement of project objectives.

4.3.3. Facilities to be provided by the Contracting Authority and/or other parties

The CARICOM Secretariat will assist the consultant team with obtaining access to documents for review, making contact with stakeholders whose input is necessary for success of the project, dissemination of documents to national, regional and international stakeholders, and soliciting/obtaining stakeholder feedback on draft documents and other project outputs.

The CARICOM Secretariat will be responsible for convening and making all logistical arrangements for meetings and workshops to be held virtually.
5. LOGISTICS AND TIMING

5.1. Start date & Period of implementation of tasks
The intended start date is October 2021 and the period of implementation of the contract will be twelve months from this date. Please see Articles 19.1 and 19.2 of the Special Conditions for the actual start date and period of implementation
6. REQUIREMENTS

6.1. Key experts
Note that civil servants and other staff of the public administration of any Member State of the Community, or of international/regional organisations based in the country, shall only be approved to work as experts if well justified. The justification should be submitted with the tender and shall include information on the added value the expert will bring as well as proof that the expert is seconded or on personal leave.
6.1.1. Key experts

Key experts are defined and they must submit CVs and signed Statements of Exclusivity and Availability.
All experts who have a crucial role in implementing the contract are referred to as key experts. The profiles of the key experts for this contract are as follows:
Key expert 1: Environmental Science/Chemicals and Waste Management Professional - Team Leader
Qualifications and skills

· Advanced university degree (Master’s or higher) in Environmental Science and or Environmental Management or other related field
· Excellent oral and written communication skills in English
General professional experience

· Demonstrated experience in policy review, recommendations, institutional capacity building and strengthening in multi-stakeholder setting and working with national and regional governments, research institutes and diverse stakeholder groups for a minimum of 5 years

· Particular experience in the legal obligations and familiarity with enforcement and compliance mechanisms under the Basel, Rotterdam, Stockholm, Minamata and Stockholm Conventions
· Five years or more project management experience and team leadership and coordination
Specific professional experience
· At least 7-years demonstrated experience and expertise in the management of chemicals and/or hazardous waste streams, projects related to MEAs in the chemicals and waste cluster in the Caribbean Community and /or internationally

· Experience in the delivery and facilitation of online/virtual training programs

· Understanding the specified Chemicals, Waste and Plastics related Conventions

· Legal obligations under the Minamata Convention on Mercury

· Practical aspects of Chemicals and Waste MEAs enforcement for national, regional and sub-regional authorities

· Inter-agency co-operation
Key experts 2: Natural Resources, Environmental Sciences or Management Professional
Qualifications and skills

· Tertiary level degree (undergraduate or masters) in Natural Resources, Environmental Affairs or Environmental Management/Science
· Good interpersonal skills and willingness to work in a team with national and international experts

· Proficiency in the use of Microsoft Office, excellent writing and reporting skills, good presentation skills and ability to work under pressure and tight deadlines

· At least 4 years demonstrated professional experience in the delivery of projects related to MEAs in the Caribbean Community and/or internationally

General professional experience

· Experience in the conduct of research, desktop reviews and field surveys

· Ability to plan and execute assigned tasks in a multi-stakeholder environment

· Familiarity with stakeholder engagement in the respective countries who are Parties to the Conventions listed

Specific professional experience
· Good knowledge of the local context and infrastructure as it relates to waste and chemicals management
Key expert 3: Mass Communications Officer
Qualifications and skills

· Formal qualifications in one or more of the following: mass communication/public relations/graphic design or any other related field.
General professional experience

· At least 5 years demonstrated work experience for the individual or the consultancy team/firm/ agency/company;
· Previous experience in the Caribbean region
· Extensive experience in producing development work-related documents for publication and documentaries for international organisations with the aim of reaching both local and international audiences;
Specific professional experience
· Previous experience in the areas of environmental public awareness; public health risk communication; chemicals and/or waste management will be an asset/added advantage;
· Technical capacities using state of the art equipment to produce quality production
Key experts as defined must submit CVs must be independent and free from conflicts of interest in the responsibilities they take on.

6.1.2. Documents to be included when submitting the proposal
· Technical Proposal describing how the team will approach and complete the assignment. This should include the Consultant’s methodology and work implementation plan, qualifications and experience of personnel, and nonfinancial resources to be assigned;
· Curriculum/ Curricula Vitae (CVs) of all key personnel.
CVs for experts other than the key experts should not be submitted in the tender but the tenderer will have to demonstrate in their offer that they have access to experts with the required profiles. The Consultant shall select and hire other experts as required according to the needs. The selection procedures used by the Consultant to select these other experts shall be transparent, and shall be based on pre-defined criteria, including professional qualifications, language skills and work experience.
· The costs for backstopping and support staff, as needed, are considered to be included in the tenderer's financial offer.
6.2. Office accommodation

Office accommodation for each expert working on the contract is to be provided as necessary by the consultant.

6.3. Facilities to be provided by the Contractor
The Contractor shall ensure that experts are adequately supported and equipped. In particular it must ensure that there is sufficient administrative, secretarial and interpreting provision to enable experts to concentrate on their primary responsibilities. It must also transfer funds as necessary to support their work under the contract and to ensure that its employees are paid regularly and in a timely fashion.
6.4. Equipment

No equipment is to be purchased on behalf of the Contracting Authority / partner country as part of this service contract or transferred to the Contracting Authority / partner country at the end of this contract. Any equipment related to this contract which is to be acquired by the partner country must be purchased by means of a separate supply tender procedure.

7. REPORTS

7.1. Reporting requirements

The Contractor will submit all reports to the Contracting authority for review by Contracting Authority, stakeholders and partners, who shall provide feedback to the Consultancy team no later than fifteen (15) days after receipt of each submission/report.
The deliverables should be developed, presented and adopted based on the following:\
· Inception Report of maximum 12 pages to be produced after four (4) weeks from the start of implementation. In the report, the Consultant shall describe e.g. initial findings, progress in collecting data, relevant literature and reports any difficulties encountered or expected in addition to the work programme. The Consultant should not proceed with his/her work unless the CARICOM Secretariat sends comments on the inception report.
· Draft National Inventories and Register for Hazardous ad other waste (POPs and Mercury) for all ACP Caribbean Countries of maximum 15 pages (main text, excluding annexes). This report shall be submitted no later than 10 weeks after signing of contract.

· Draft audio-visual series on environmentally sound disposal, and alternatives for mercury products and waste in ACP Countries of maximum 3 audio-visual series (
10mins or less each) no later than 18 weeks after signing of contract.
· Draft Capacity assessment survey on plastic waste management, draft technical guidelines on the management of plastic waste and draft practitioners handbook including regional best practices in the management of waste no later than 36 weeks after signing of contract.
· Conduct 1 series of sensitization workshops and submit assessment report following workshops for non-Parties in the Caribbean region for accession to the Minamata Convention and present summary of information gathered from Tasks 1 -3 no later than 42 weeks after signing of contract.
· Final report with the same specifications as the draft final report, incorporating any comments received from the parties on the draft report. The deadline for sending the final report is 46 weeks after singing of contract and 7 days after receipt of comments on the draft final report.
7.2. Submission and approval of reports

The reports referred to above must be submitted to the Project Coordinator identified in the contract. The Project Coodinator is responsible for approving the reports.
The CARICOM Secretariat is responsible for involving member countries and other stakeholders in the review and approval of the reports within the timeframes required by the project.
8. MONITORING AND EVALUATION

8.1. Definition of indicators

Suitable quantitative and/or qualitative indicators will be agreed upon between the CARICOM Secretariat and the consultant. The following indicators are anticipated:

· Inception report

· Draft Result 1 report

· Final Result 1 report

· Draft audio-visual productions (no less than 2 productions)
· Final audio-visual productions
· Draft capacity survey assessment
· Draft Technical guidelines on plastic waste management
· Draft Practitioners Handbook on plastic waste management

· Final Technical guidelines and practitioners handbook on plastic waste management

· Completed workshop assessment report

· Final report

� Comments by the Contracting Authority and partners should reach the Consultancy team no later than fourteen (14) days after receipt of the Draft Report (s)

� The Contracting Authority will provide logistical support to convene virtual meetings and facilitate sessions via Microsoft Teams platform. Both parties will discuss and agree on meeting agendas as appropriate.

� As the issue of mercury is a sensitive topic, messaging should not focus on causing alarm/panic but rather on educating the public on positive changes to be considered to protect human health and the environment from the adverse effects of mercury.

� Survey instrument can be a combination of qualitative and quantitative methods to compile the required information.

� Length subject to change based on discussions with Contracting authority and consultant

Page 1 of 1

Page 8 of 12

