Abstract: Sustainable Development Issues facing the Agricultural and Industrial Sectors
-Grace LesFouris

Land-based activities are considered to be responsible for 80 to 90 percent of all coastal and marine pollution.
Coastal and marine resources vulnerable to degradation include coral reefs and other wetlands. Reefs function as nurseries for commercial species of fish, and are therefore important means of support for fishermen. They also form the basis of dive tourism, providing employment for reef boat and dive tour operators and others. Wetlands support many species of fish which are significant in the fisheries sector. Some also provide habitat for avifauna such as the Scarlet Ibis which supports a viable ecotourism industry.

Agricultural and industrial activities generate pollutants which can cause the destruction of these valuable resources. A 2007 assessment of the Caribbean Sea ecosystem led to the conclusion that “continued neglect of ecosystems could … create such degraded environments that the Caribbean would lose its appeal for many tourists, and fish stocks might start to collapse”.

One of the most challenging issues facing Caribbean countries is determining how to develop our agricultural and industrial sectors without destroying the resources which support other important economic activities. This issue must be squarely faced if we are to achieve development that is truly sustainable.

Grace LesFouris Bio

Ms. Grace LesFouris is a Land Use Planner with 33 years of experience in the field. She is the holder of a Bachelor of Environmental Studies Degree with honours in Urban and Regional Planning attained at the University of Waterloo, and a Post-Graduate Diploma in Management of Technology for Development (Management of Municipal Services), obtained from Loughborough University of Technology. She has extensive experience as a Planner in a number of Caribbean countries including Trinidad and Tobago and the Turks and Caicos Islands.

Ms. LesFouris currently works as a Land Use Planning and Environmental Management Consultant and has recently completed preparation of a National Programme of Action for the Protection of the Coastal and Marine Environment from Land-based Sources and Activities (NPA) for the Institute of Marine Affairs, the United Nations Environment Programme, and the National Oceanic and Atmospheric Administration of the United States Department of Commerce.
The NPA was prepared pursuant to the Cartagena Convention to which Trinidad and Tobago is a party, and which requires the adoption of measures aimed at preventing, reducing and controlling pollution of coastal and marine areas from land-based sources and activities.
