PERMANENT MISSION OF BELIZE TO THE UNITED NATIONS


675 Third Ave., Suite 1911 New York, NY 10017 Tel: (212) 986-1240 Fax: (212) 593-0932 E-mail: blzun@aol.com

Reference: NV No. 24/2017


The Permanent Mission of Belize to the United Nations presents its compliments to the United Nations 1540 Committee and has the honour to submit the following:

• Belize Annual National Action Plan (2017 – 2018) for the implementation of UNSC1540 and a Needs Assessment Matrix.

The Permanent Mission of Belize to the United Nations avails itself of this opportunity to renew to the United Nations 1540 Committee the assurance of its highest consideration.

NEW YORK, 26 JULY 2017

United Nations 1540 Committee United Nations Headquarters NEW YORK


BELIZE VOLUNTARY NATIONAL ACTION PLAN (2017-2018)

FOR THE IMPLEMENTATION OF SECURITY COUNCIL RESOLUTION 1540 (2004)

Belize is an important and relevant transit and transhipment hub in the Caribbean, witnessing substantial movement of trade and personnel. Due to the level of trade and its geographic location, the region may be attractive to proliferators in their efforts to conduct illicit activities. Since the adoption of the United Nations Security Council Resolution (UNSCR) 1540 (2004), Belize has made significant strides towards implementing its obligations and adopt the necessary measures contained therein. Over the past 24 months, the country has worked with the 1540 Committee and CARICOM, among others, including the United Nations Regional Centre for Peace, Disarmament, and Development (UNLIREC), to build upon those efforts and to further strengthen implementation.

Based on the comprehensive national legal study conducted by UNLIREC in 2014, and a series of subsequent consultations undertaken between the Centre and numerous national agencies and stakeholders, the Government of Belize has prepared this voluntary national action plan which it wishes to share with the 1540 Committee and its Group of Experts.

The primary purpose of the voluntary national action plan is to identify actions that can be taken to enhance the capacity of the Government of Belize to implement UNSCR 1540 (2004), and work with States, the 1540

Committee, donors and technical assistance providers to materialise the plan. It is also intended to be a guidance tool for national stakeholders to:

	Objectives	TENTATIVE TIMEFRAME
VARIAGE ALSO	Strengthening the implementation of Resolution 1540 and the interinstitutional working group Action 1: Strengthen the interinstitutional working group	2015-Ongoing
With the support of CARICOM, UNLIREC, the 1540 Committee and other assistance providers	 Review the status of the group and determine if other agencies and institutions should be included. ¹ Evaluate formal and informal mechanisms for establishing the inter institutional group, assign roles and responsibilities and determine frequency of meetings Establish a network of focal points in the different agencies and institutions that form part of the group 	

¹ Current composition of the Belize Inter Institutional Committee includes: The National Security Council Secretariat, Legal Office of the Belize Police Department, Attorney General Ministry, Ministry of Defence, Ministry of Health, Financial Intelligence Unit, Immigration & Nationality Service, Belize Port Authority, Belize Defense Force, Belize Coast Guard, Customs and Excise Department, Belize Agriculture Health Authority (BAHA). The following are invited to participate in specific sessions, meetings and workshops, as needed: Port of Belize, Belize Chamber of Commerce, Fertilizer Companies, BELARGO and BELTRADE, and the Ministry of Foreign Affairs.

Action 3: Hold consultations between the national level to identify train equipment needs. 2. Strengthening the Legal Frame Action 1: Strengthen the local legal frame support of	nal instruments related	Midterm (July
the national level to identify train equipment needs. 2. Strengthening the Legal Frame Action 1: Strengthen the local legal frame support of		
With the support of Action1: Strengthen the local legal fr	Action 3: Hold consultations between the different actors at the national level to identify training/ capacity building/ equipment needs.	
support of Strengthen the local legal fr	2. Strengthening the Legal Framework	
Form a specialized group of	mework ³	
CARICOM, - Form a specialized group of drafters from the relevant in ministries to evaluate recommendations made by	legal technicians and	Short Term (fourth quarter of 2017- Up to mid-2018)

² From the principal conventions against terrorism, the following ones are closely related to 1540 issues: Convention on the Physical Protection of Nuclear Material; International Convention for the Suppression of Acts of Nuclear Terrorism; Protocol to the Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms located on the Continental Shelf; Protocol to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime. Navigation; Amendment to the Convention on the Physical Protection of Nuclear Material, Belize is Party to the International Convention for the Suppression of Terrorist Bombings and the International Convention for the Suppression of the Financing of Terrorism.

³A contracted Drafter may be required for this component.

	Objectives	TENTATIVE TIMEFRAME
Committee and other assistance providers	 Specific legislation in chemical (based on the Chemical Weapons (Prohibition) Act currently in force), biological and nuclear areas Criminalization of conducts aimed at preventing non-state actors from manufacturing, acquiring, possessing, developing, transporting, transferring or using nuclear, chemical or biological weapons or their means of delivery, with the corresponding punishments for violations of such laws Criminalization of brokering activities. Designation of national authorities responsible for overseeing compliance with international obligations under nuclear, chemical and biological Treaties and establishment of roles 	

	Objectives	TENTATIVE TIMEFRAME
	 and responsibilities of such authorities Accounting, physical protection and security measures for chemical, biological and nuclear material Transit and transshipment control measures for chemical, biological and nuclear materials Border controls and law enforcement measures 	HIVIETIVALVIE
	and regulations to prevent the proliferation of WMD Based on those discussions determine main priorities and needs for legislative assistance in 2017 and share with technical assistance providers including UNLIREC. Begin modernization of WMD legislation process.	
With the	3. Strengthening Trade Controls	Short-Mid Term

	Objectives TENTAT TIMEFRA		
support of CARICOM, UNLIREC, the 1540 Committee and other assistance providers	 Action 1: Draft and adopt control lists for dual use materials and proliferation sensitive elements Action 2: Design and implement (or strengthen) licensing/end user control measures and mechanisms 	(July December 2	2017- 018)
With the support of CARICOM, UNLIREC, WCO the 1540 Committee and other	 4. Strengthen Capacity and Training in Fields relating to 1540⁴ Action 1: Port security and border controls training⁵ Action 2: Training in analyzing and investigating proliferation financing – typologies, case studies, investigative techniques Action 3: Training in mutual legal assistance and international 	Continuous quarter of 2018)	(Third 2017-

⁴ See Annex A for List of Priority Training Needs.

⁵ Belize already receiving some training from the US on cargo control. The OAS-CICTE will be conducting a Port Security Training in Belize in July 2017.

	Objectives	TENTATIVE TIMEFRAM	
assistance providers	Action 4: Training in the identification of dual use goods and proliferation sensitive elements. Action 5: Training on the coordination of joint response to proliferation.		
With the support of CARICOM,	5. Strengthening Engagement with industry and private sector Action 1: Develop mechanisms to work with and inform		(Third 2017-

	Objectives	TENTATIVE TIMEFRAME
UNLIREC, the 1540 Committee and other assistance providers	Action 2: Disseminate information to the relevant governmental and non-governmental agencies (at all levels) on the process for the implementation of 1540, including thematic issues focusing on procedures relating to trade controls, shipment and transshipment of chemical, biological and nuclear material etc. Action 3: Foster increased collaboration with national stakeholders (whole-of-government, academia, civil society and private sector.)	
	6. Promote International and Regional Cooperation, as well as, dialogue with the UN 1540 Committee Action 1: Update the UN 1540 Committee on progress relating to the implementation of the resolution and the	2015-Ongoing

	Objectives	TENTATIVE TIMEFRAME		
	voluntary national action plan			
	Action 2: Update 1540 Matrix/ Country report			
	Action3: Communicate timely and regularly with counterparts (other 1540 working groups in the different countries in the region, as well as, with CARICOM).			
radio recurrentation com VII folio invitat de despuestabilità ((con Processa de Contrata de consideração de combinado de comb	7. Procurement of Equipment	Continuo	us	(Third
	Action 1: Identify the main equipment needs ⁶ among agencies responsible for the implementation of 1540	quarter 2018)	of	2017-
	Action 2: Disseminate the list of equipment needs through the voluntary national action plan		-	-

⁶ See Annex A for list of equipment needs.

Annex A: Priority Equipment and Training Needs

SN	Agency	Training	Equipment	Manual	Remarks
				Required	
1	Belize Police	1. Commodity Identification	1. Chemical identifiers.	Officers safety	
	Department	Training (CIT) - identification of		and first	
	(Mobile	dual-use equipment and		response	
	Interdiction Team	materials.		actions.	
	-MIT),				
		2. International Air Cargo	2. Isotope identifiers		
		Interdiction Training (IACIT).	(RIIDs).		
		3. WMD Interdiction Training –	3. Radiation pagers		
		land border.	detectors (PRDs-).		
		4. UNODC-WCO Container	4. Radiation Portal		
		Control Program (CCP) –	Monitors(PRDs).		
		Advanced Interdiction Training.			
		5. CIT Instructor Development	5. Inspection tool kits.		
		Training.			
	•	6. Identifying orphan sources.	6. NII-Non-Intrusive		

Inspection-(VACIS).

7. Targeting and Risk Management (TRM) Training.

Counter-Proliferation Investigation and Prosecution Skills

- 8. Training for Investigators and Prosecutors and Judiciary.Export/Import Licensing & Private Industry Outreach.10. Licensing Officer Training
- 11. Sensitize officers on the different signs and their significance.

and Best Practice workshops.

12. Transportation and requirements Training.

7. Personal Protection Equipment for EM Team(PPE).

- 8. Specialized radiation detectors for EM Team (Alpha and Beta).
- 9. Inspection kit (CT-30).

13. Internal Compliance Program training and development assistance (freight forwarders, shippers, customs brokers). Risk Analysis and Enforcement Training 14. Continued CIT Instructor Development Training (CIT-IT). 15. Advanced Targeting and Risk Management analyst training. 16. WMD Interdiction Training. 17. Proliferation Investigations Training. 18. End-User/End Use Analysis Training.

- 2 Belize Defence Force
- 1. Identification of precursor chemicals.
- Appropriate
 clothing and mask to

2.	Current p	rac	tices	of	
tra	insportatic	m, s	stora	ge i	and
shi	ipment.				

- 3. First Aid in treating of exposed personnel.
- 4. Inspection of storage facilities.

operate in this environment.

DetectionEquipment.

3 Belize CoastGuard

- 1. Ship boarding techniques and procedures.
- 2. Identification of Hazardous cargo.
- 3. Site security and control.
- 4. Identification and proper use of personal protective equipment.
- 5. Containment of Hazardous

- HAZMAT type A or
 suit.
- 2. Thermal imaging cameras.
- 3. Hard hats with built in head lamp.
- 4. Cameras for evidence gathering.

material.

- 6. Decontamination of Hazardous material.
- 7. Storage/disposal of HAZMAT.
- Customs and Excise Department
- 1. Training in use and maintenance of equipment.
- 2. Sensitization and training in commodity identification (train the trainers).
- 1. Protective gear i.e. goggles, hazmat suits, disposable gloves
- 2. large, fixed Radiation detectors (for monitoring entrances or transport infrastructure portal for Operating entry/passage of radioactive & nuclear
- 3. Radiation scanners

materials)

- 1. Guide on use of HAZMAT
- Formulation of policy and Standard
- Procedures.

3. Assistance in formulation of policy and Standard Operating

Procedures

- 4. Technical Training in multiagency coordination to respond to proliferation incidences.
- 4. Container X-ray machines

5. Electronic dosimeters (to measure and record radiation doses received by officers 6. Radio communication equipment

To be installed at the Philip Goldson International Airport (PGIA), Norther Border Station (BNBS), Western Border Station (BWBS),

5	Immigration and Nationality Department	Port of entry/exit training for immigration officers and training for the proper use of the APIS	HAZMAT Gears		Required for the early detection and monitoring movements of suspicious passengers and is especially needed for front line officers who are required to board vessels.
6	Ministry of Health	 Identification of control chemicals and commodities used for proliferation. A list of the chemicals involved would be an asset. Quick response in reporting and channels of reporting 	HAZMAT	Guidelines for HAZMAT Use	

3. Safety management in

terms of storage,

transportation and response to an adverse reaction or activity

- 4. Training on the safe management of seized quantities and subsequent destruction if necessary
- 5. Investigation procedure required for the site where chemicals may be found
- 7 National ForensicScience Services
- Forensic Arson/Accelerant Analysis Training.
- 2. Training in the handling and analysis of chemical and biological weapons, radiological, nuclear, and explosives.
- Agilent 4500a
 Portable Fourier
 Transform Infra-Red
 (FTIR).
- Portable Xray/detection equipment.

- 3. HAZMAT Tychem suits, boots, gas tanks, gas masks with cartridges
- 4. Toxic gas monitoring systems and it's detection components: detectors; sensor devices; replaceable sensor cartridges; and dedicated software designed for continuous operation and usable for the detection of chemical warfare agents or AGcontrolled precursors at concentrations of less than 0.3 mg/m³;

or designed for the detection of cholinesterase-inhibiting activity.

8 Port Authority
Safety and
Security
Department

- 1. Container scanner/X-ray machine for the two major ports.
- 2. Vessel and engine for security patrols in Punta Gorda.
- 3. Hazmat equipment/gauges for port State control and port inspections.

4. Upgraded AIS system and acquisition of a new system.

This equipment will be used for monitoring vessel traffic in the Punta Gorda area OR radar technology which does not require cooperation of the vessel for monitoring.

- 5. Upgrade in radio communication to extend communication with all lighthouse stations; repeaters.
- 6. Diving equipment for underwater inspections.
- 7. Surveillance drones.

9	Belize Agricultural Health Authority (Quarantine Inspectors)	 Refer to the training needs recommended by the Customs Excise Department. 	1. Protective gear i.e. goggles, hazmat suits, disposable gloves		
		2. Training in the inspection of biological and chemical commodities to identify from those that can be used as WMD.	1. Test kits	Manual for use	
10	Ministry of Defence		2. Gas Masks with appropriate suits and other required wear. Acquisition of Seahawk ⁷ Amphibian Planes	Guides for use	The Ministry of Defence, believes the Seahawk can greatly enhance the ability to monitor and control activities on all of the islands

⁷ A formal request for assistance and proposal was submitted to the UN 1540 Committee for the acquisition of these planes earlier in 2017. An official response is still pending.

in Belize, including looking for the presence of WMD components.