

Technical & Financial Proposal

GS/OAS - Caribbean Emergency Legislation Project/ Activity: 201.2

Prepared by:

Fraser & Housty Attorneys-at-Law Georgetown, Guyana West Indies

And

WatsonWebley Advisors & Consultants Ltd. Kingston, Jamaica West Indies May 30, 2009

The General Secretariat of the Organization of American States Department of Sustainable Development Attn: Claudia de Windt Environmental Law, Policy and Good Governance Division Suite 715, 1889 F Street, N.W. Washington, D.C. 200006 United States of America

RE: GS/OAS - Caribbean Emergency Legislation Project / Activity: 201.2

Dear Ms. de Windt:

Fraser & Housty, Attorneys-At-Law (Guyana) in conjunction with WatsonWebley Advisors & Consultants Limited (Jamaica) are pleased to submit this proposal in response to the Request for Proposals for the *"comparative analysis of international legal and institutional frameworks."* In accordance with the Request for Proposals, we are hereby submitting this Proposal, which includes both a Technical and Financial Proposal.

We hereby declare that all information and statements made in this Proposal are true and accept that any misinterpretation contained in it may lead to our disqualification. The proposal and any prices quoted herein are valid until July 1, 2009.

Thank you for the consideration of this proposal.

Sincerely,

Temi Houst

Mr. Teni Housty

2.1 <u>Contact Information</u>

Name	Teni E. Housty	Sasha A. Watson, Esq.			
Company	Fraser & Housty,	WatsonWebley Advisors &			
	Attorneys-at-Law	Consultants Ltd.			
Address	260 Middle Street, South	10 North Avenue			
	Cummingsburg, Georgetown.	Kingston 4			
Country	Guyana	Jamaica			
Telephone	(592) 226-0891 / (592) 335-5017	(876) 344-5385 / (876) 285-3659			
Fax	(592) 227-4771	(876) 924-1862			
E-mail	thousty@sgfraser-co.com	swatson@watsonwebley.com			
	thousty@yahoo.com	swatson@myfllawyers.com			
Website	www.sgfraser-co.com	www.watsonwebley.com			

2.2 <u>Project Summary</u>

Over the past decade there have been numerous natural and manmade disasters within the Americas that have exposed the need for tailored legislation and institutional reorganization in the area of disaster and emergency preparedness and management. In recent years Caribbean region has shown itself to be physically and geographically vulnerable to natural disasters. This vulnerability has revealed inadequacies in the necessary legal and regulatory framework, particularly relevant legislation to support both operational and financial responsiveness.

The adequacy and efficacy of the existing legal and institutional frameworks in the Caribbean to facilitate efficient and coordinated preparation and response activities to natural disasters, including, but not limited to, warning and communications systems, declarations of emergency, identification and mitigation of hazards and risks, emergency funding, evacuation, international humanitarian relief, and recovery, is below the standard required to meet the desired responsiveness for, and in some instances curtails the ability of the government to aptly manage, the numerous types of natural disasters facing the region.

The primary goal of Component II of the Caribbean Emergency Legislation Project 2009 consultancies is to compare and analyse the existing legal and institutional frameworks for emergency response, in civil and common law countries around the world, with special attention to countries of the Americas (North, Central and South) and to ascertain whether parts of these frameworks could serve as models or provide foundations for an improved legal and institutional framework in the Caribbean, considering current legislative and administrative gaps.

This proposal addresses the issues contemplated by the Request for Proposals and issues not considered, and proposes methodologies to achieve the desired output.

3.1 <u>Consultant's Experience</u>

In order to adequately service the regional and technical requirements of this consultancy, Fraser & Housty, Attorneys-At-Law, headquartered in Georgetown, Guyana, and WatsonWebley Advisors & Consultants Ltd., headquartered in Kingston, Jamaica, have agreed to undertake this consultancy as a team. This arrangement will ensure that this consultancy has both the experience and resources necessary to fulfil and deliver the desired outputs at an optimal level and within the stipulated timeframe.

The two (2) primary entities will take responsibility for conducting this consultancy and compiling the relevant information in their assigned countries and will work simultaneously to produce the deliverables outlined below. This proposed work approach will increase the comprehensiveness of the proposed deliverables and lessen the actual time for completion of the assignment.

3.1.1 <u>Fraser & Housty, Attorney-At-Law</u>

Fraser & Housty, Attorney-At-Law, is a modern and progressive legal services firm based in Georgetown, Guyana. The firm has integrated the over forty-one (41) years of collective experience of its two principals in both traditional and emerging fields of law, Fraser & Housty Attorneys-at-Law has completed several projects and engagements for a wide cross-section of clients including the Inter-American Development bank and other International Development Partners (IDPs), public and private sector agencies, as well as nongovernmental organizations (NGOs). The principals of the firm are Attorneys-at-Law and Legal Consultants Stephen G.N. Fraser and Teni E. Housty.

3.1.2 <u>WatsonWebley Advisors & Consultants Ltd. ("WWACL")</u>

WWACL is a full service consulting firm servicing the needs of individuals, companies and government agencies, locally, regionally and worldwide. WWACL provides a wide range of consulting services with expertise in the areas of legislative analysis and drafting, government procurement, entertainment and regional immigration. Although a relatively small and emerging entity, WWACL's experience is characteristic of large traditional firms and our use of cutting edge state-of-the-art technology and delivery of first class client service is unparalleled industry wide. The principals of WWACL have participated on Caribbean consultancies funded by the Inter-American Development Bank.

3.1.3 <u>Nominated Team</u>

We are committing a two (2) person Team for this consultancy. They are:

Mr. Teni Housty	Team Leader, Attorney-at-Law, Environmental Law & Legislative Analysis & Drafting Expert
Ms. Sasha Watson	Attorney-at-Law and Legislative Analysis & Drafting Expert

The resumes' for the consulting team members and references are provided at Appendix A of this Proposal.

SECTION 4: APPROACH, METHODOLOGY & WORK PLAN

4.1. <u>Our Understanding of the Project & the Required Knowledge</u>

In recent years, several Caribbean States have had to respond to natural and man-made disasters and emergencies. These have included hurricanes, earth quakes, floods, volcanic eruptions and military coups. These experiences illustrate that there is need to strengthen and improve the legal, regulatory and institutional frameworks to provide optimal disaster management geared to safeguarding life and property. Some Caribbean States stated to take legislative steps to address some of the needs of a legal and regulatory framework to deal with emergencies while others have not. This is will be addressed as part of the Component I *"assessment of national legal and institutional frameworks related to state of emergency and budget appropriation, including budget execution, and procurement"* of this three component consultancy.

Bearing in mind that jurisdictions in the Americas and beyond have addressed the legal and regulatory issues relevant to natural disasters and emergencies, it will be important that the Caribbean response be guided as best as possible by the lessons learnt from other jurisdictions. We see these lessons as critical to this consultancy. This consultancy will therefore ascertain whether parts of the frameworks in North, Central and South America as well as in other jurisdictions could serve as models or provide foundations for an improved legal and institutional framework in the Caribbean, considering current legislative and administrative gaps. This consultancy therefore requires an in-depth working knowledge of the national laws in Caribbean as well as practical experience in several areas, these include:

- □ Legislative interpretation & analysis
- □ Institutional assessment, capacity building and reorganization
- □ Caribbean socioeconomic and cultural dynamics
- □ Public policy analysis and assessment
- \Box Research & Writing

4. 2 <u>Proposed Deliverables, Approach & Methodology</u>

We are proposing to produce four (4) tangible deliverables from this assignment based on the scope of work, our understanding of the requirements, and our experience in legislative analysis, institutional assessment and institutional reorganization for capacity building. These deliverables fulfil and even exceed the terms of reference.

Deliverable No.1	AN INCEPTION REPORT DETAILING THE PRINCIPLES,
	FRAMEWORK, AND WORK PLAN OF THE CONSULTANCY

This report will outline the key areas to be addressed during the consultancy and will:

- □ Identify the benchmarked countries and international legal instruments for comparative analysis.
- □ Include a detailed work plan including tasks, assignments, and timetable for completion and critical support requirements from the client.

Approach to	We will use two (2) methods to prepare for this output: 1) team					
producing	working sessions; and 3) team leader preparation of the Report.					
Deliverable No. 1						

Deliverable No.2 REPORT ON THE KEY LEGISLATIVE & ADMINISTRATIVE PROVISIONS IN BENCHMARKED JURISDICTIONS & INTERNATIONAL LEGAL INSTRUMENTS

This Report will include :

- □ An inventory and matrix, including written draft, description of scope and accurate citation, of the legislative and administrative provisions at the constitutional and supplementary levels in benchmarked countries and in key international legal instruments with specific emphasis on the following areas related to disaster preparedness and management:
 - State of emergency
 - Budget appropriation and execution
 - Channels of responsibility
 - Definition of emergency and disaster
- □ Analysis and assessment of the scope, operability, effectiveness, success and replicability of said provisions in the Caribbean

Approach to	We will produce Deliverable No. 2 using the following work steps:
producing Deliverable No. 2	Desk study of constitutions, acts, regulations, administrative rules and decisions of regional and international organizations, national policy instruments, international agreements, model laws, case law and international best practices within benchmarked countries. These will include: Belize - Disaster Preparedness And Response Act - CHAPTER 145; Saint Lucia - The Disaster Preparedness and
	 Response Act 13 of 2000; and St. Vincent and the Grenadines National Emergency and Disaster Management Act, 2006. Analysis of pertinent white papers and case studies with regards to international legal and administrative regulations in benchmarked instruments and countries

Deliverable No. 3	COMPARATIVE ANALYSIS OF THE LEGAL AND INSTITUTIONAL FRAMEWORKS											
This report will:												
□ Compare and contrast the legal and institutional frameworks in benchmarked countries with that currently existing in the Caribbean												
and instit	Highlight and discuss the legislative and administrative gaps between the legal and institutional frameworks in the Caribbean and that in benchmarked jurisdictions											
	□ Provide best practices and recommendations for the legal and institutional frameworks in the Caribbean											
Approach to producing	We will produce Deliverable No. 3 using the following work steps:											
Deliverable No. 3	□ Direct comparison of all relevant legislation in tabular form, including common and differing provisions. This examination will look at disaster preparedness laws relating to funding, human rights, international humanitarian relief and recovery, customs, the environment, telecommunications, national security and health. The international responses to be examined will include: The Inter-American Convention to Facilitate Disaster Assistance											

of 1991, the initiatives developed under the International Disaster Response Laws, Rules and Principles programme (IDRL), as well as the Framework which has emerged under the Hyogo Framework for Action 2005-2015:Building the Resilience of Nations and Communities to Disasters
Analysis of pertinent white papers and case studies with regards to best practices for emergency response, recovery and mitigation legal and institutional frameworks in benchmarked jurisdictions
Examine unique socioeconomic and cultural characteristics that may preclude implementation and/or replication of the legal and institutional frameworks best practices in the Caribbean
Utilize data and deliverables of Component I and Component III of the CELP consultancy to assess the manner in which best practices can be replicated in the Caribbean

Deliverable No. 4	FINAL REPORT
This Report will be a co	onsolidation of all the Deliverables No. 2 and No. 3.
Approach to producing Deliverable No. 4	Streamline the data obtained from Deliverables No. 2 and No. 3 and incorporate information obtained from other components of the consultancy
	Team sessions to produce the final report including organization and presentation of the relevant data

4.3 <u>Work Schedule</u>

We can commence work on this consultancy within seven (7) working days of signing a contract and complete it within the stipulated three (3) months. The deliverables and corresponding methodologies/approach are proposed to be undertaken in accordance with the tentative work schedule below. A final work plan and schedule will be provided as part of Deliverable No. 1.

b
IJ
<u> </u>
ā
2
5
r Ă
U
\checkmark
T
Ö
5
\leq
-
``
Я
E
Ξ
H
Ц

Notes																														
la	's																													
Total	Days	0.5		0.5		1	2			-		1		C	0		3	ć	0		-	1	t	-	9	2		1	3	16
	3																									2	۲	T		3
																										14				
Months	2																						.	-						9
Moi																		ۍ ۲	2	,	-	1								
																			-											
	1								-			1		c	°,															7
		0.5		0.5		1				•																				
	<u>. </u>		q	al legal					the	ary	ies			oility,				l and		ponent I			and			rt	Final Draft of Study (OAS comments			
		_	nmarke	nation				e and	ions at	lementa	countri		and	operat	and			of lega	rks	r Com			actices			e Repo	DAS col			
Task		ing plar	of bench	nd inter		ort	No. 1	gislativ	provis	k supp	narked		nalysis	scope,	uccess		No. 2	nalysis	amewo	tputs fo	it II		best pr	suo	No. 3	omplet	study ((No. 4	verall
		l worki	cation c	ions ar	ent s	n Repc	erable l	ry of le	trative	tional &	benchn		ative a	ent for	eness, s	ility	erable l	ative a	onal fra	s of out	nponer	alysis	nent of	endatio	erable [aft of C	aft of S	ack)	erable l	th & O
		Detailed working plan	Identification of benchmarked	jurisdictions and international legal	instrument s	Inception Report	r Deliv	Inventory of legislative and	administrative provisions at the	constitutional & supplementary	level in benchmarked countries	Matrix	Comparative analysis and	assessment for scope, operability,	effectiveness, success and	replicability	r Deliv	Comparative analysis of legal and	institutional frameworks	Analysis of outputs for Componen	and Component II	Gap Analysis	Assessment of best practices and	recommendations	r Deliv	First Draft of Complete Report	Final D ₁	& Feedback)	r Deliv	er Mon
No.				1	. '		Total for Deliverable No. 1			-	. 7	2					Total for Deliverable No. 2	-	.,	,	e	-	,		Total for Deliverable No. 3		4	,	Total for Deliverable No. 4	Totals Per Month & Overall
												SE	BL	٨۶	IEI/	VI.		1							<u> </u>					

SECTION 5: FINANCIAL PROPOSAL

Fraser & Housty, Attorneys-at-Law and WatsonWebley Advisors & Consultants Ltd., offer to provide the consulting services for Component II, *"comparative analysis of international legal and institutional frameworks,"* in accordance with the Request for Proposal and the foregoing Technical Proposal. The proposed cost for completion of this component of the consultancy is for the sum of **US\$5,800.00 (five thousand eight hundred United States dollars)**

5.1 <u>Summary of Costs</u>

	Description	Unit	Unit Cost US\$
1.	Remuneration	Day (x 16)	\$5,600.00
2	Drafting and production of reports		\$100.00
4.	Stationery & Supplies		\$100.00
TC	DTAL		\$5,800.00

The remuneration element is calculated on based on the maximum compensation indicated in the Terms of Reference and the chargeable days derived from the work plan.

5.2 <u>Consultant Remuneration</u>

	Name	Position	Staff Day Rate	No. of Days		
1.	Teni Eric Housty	Consultant	US \$350.00	10		
2.	Sasha Watson	Consultant	US \$350.00	6		

5.3 Breakdown of Reimbursable Costs

Description		Unit	Unit Cost US\$
1.	Drafting and production of reports		\$100.00
2.	Supplies		\$100.00
Total			\$200.00

APPENDIX A: Consulting Team

A.Resumes B.References

PART A: RESUMES

MR. TENI HOUSTY

- 1. Proposed Position: Attorney-at-Law, Mediation & Legal Consultant
- 2. Name of Firm : Fraser & Housty Attorneys-at-Law
- 3. Name of Staff : Teni Eric Housty
- 4. Date of Birth: 12th November, 1973 Nationality: Guyanese
- 5. Education: University of the Witwatersrand, Johannesburg, South Africa Master of Laws, July 2002

The Hugh Wooding Law School, Trinidad and Tobago Legal Education Certificate, 1996

The University of the West Indies, Cave Hill, Barbados Bachelor of Laws (LLB), Honours, July 1994

- 6. Membership of Professional Associations: The Guyana Bar Association President World Conservation Union (IUCN) Member – Commission on Environmental Law
- 7. Other Training: Trainer of Mediators (2008)

Advanced Mediation Training (2007)

Trained Mediator (2004),

- 8. Countries of Work Experience: Guyana, Suriname
- 9. Languages: English: Excellent proficiency in speaking, reading and writing

10. (A) Employment Record

GUYANA

- Partner, Fraser & Housty Attorneys-at-Law 2004 Present
- Associate Attorney-at-Law Mr. Ashton Chase O.E., S.C. 1996 2000 Relevant Highlights: Legal representation and advice to the Guyana Public Utilities Commission
- Registered Patent and Trademark Agent
- Admitted to Practice at the Trinidad and Tobago Bar 2nd November, 2007
- Admitted to Practice at the Guyana Bar 7th October, 1996

MR. TENI HOUSTY (CONT'D)

• Practicing Mediator

2004 - Present

• Consultant to the Guyana Environmental Protection Agency and United Nations Development Programme – National Capacity Self Assessment Project.

- Streamlining Institutional Structures and Mandates to Address the requirements of the United Nations Convention on Biological Diversity, the United Nations Convention Framework Convention on Climate Change and the United Nations Convention to Combat Desertification.

- March 2009 – to present.

- Consultant to the Program Coordinating Unit of the *Trade Sector Support Program* the Ministry of Trade and Industry in Paramaribo, Suriname.
 - Delivery of Four Intellectual Property Workshops;
 - Basic Issues and concepts of IPRs policy, international and national legislation and enforcement;
 - IPRs related to Music copying/performing arts
 - The Role of Government in Intellectual Property Protection.
 - Intellectual Property Rights for the Small and Medium Size Enterprise.
 - August, 2008 November, 2008.
- Consultant to the Guyana Wildlife Management Authority Wildlife Division
 - Legislative Review of Species Protection Regulations (SPR) 1999;
 - Drafting of Revisions and Amendments to the SPR 1999;
 - March, 2008 December, 2008.
- Consultant to the GoG/UNDP Capacity Building for the Management of Natural Resources and the Environment Project
 - Drafting of Wildlife Management and Conservation Regulations;
 - July, 2007 December, 2007.
- Consultant to Public Management Modernisation Programme, Government of Guyana.
 - Review of the Policy, Legal and Regulatory Framework governing the Guyana Public Service and Guyana Public Service Commission;
 - October, 2006 April, 2007.
- Consultant to Environmental Protection Agency and United Nations Development Programme – National Capacity Self Assessment Project
 - Review of the Policy, Legal and Regulatory Framework and other cross cutting capacity issues for the implementation of the United Nations Convention on Biological Diversity, the United Nations Convention Framework Convention on Climate Change and the United Nations Convention to Combat Desertification;
 - August, 2006 January, 2007.
- Consultant to BKP Development, Böcksteiner Str. 55, 81241 Munich, Germany -Improving Private-Public Dialogue on Trade-Related Issues through Institutional Strengthening Ref 9 ACP RPR 35/1 Project n°73
 - Review of Guyana's commitments under the General Agreement on Trade in Services (GATS) of the World Trade Organisation (WTO)
 - Preparation of an participation in training of trainers sessions
 - Presentation on GATS and the IT-Sector in Guyana
 - November, 2006.

- **Consultant to S. V Jones Associates** Inter-American Development Bank: Fiscal and Financial Management Program: Ministry of Finance Organization and Management Review of the Accountant General Department
 - Review of the Legal and Regulatory Framework of the Accountant General Department,
 - January March, 2006.
- Consultant to the National Bio-safety Framework Project Environmental Protection Agency
 - Review and assessment of existing mechanisms for harmonisation of bio-safety related legislation in Guyana. June August 2005.
- Consultant to the Pan American Health Organisation and World Health Organisation
 - Municipal Solid Waste Sector Analysis Legal and Regulatory Framework of the sector. September November 2003.
- Consultant to the CARICOM Secretariat
 - Implementation of the Intellectual Property Regime established under Article 66 of the Revised Treaty of Chaguaramas, in particular the establishment of a regional mechanism for the administration of Intellectual Property under Article 66(b) and the increased dissemination and use of patent information under Article 66(d).
 - Implementation and refining of the CARICOM Connectivity Agenda 2003.
 - Advising on the Content related issues raised by Information and Communications Technologies.
- Publication CARICOM Perspective Magazine, No. 72, Vol. 2 July 2005 "Internet Governance Critical Issues"

Resource Person and Consultant for the following:

- Caribbean Telecommunications Union 4th INTERNET GOVERNANCE FORUM. Facilitator, Working Group Leader and Presenter for the Legal and Regulatory Framework in '*Implementing the Caribbean Internet Governance Agenda: From Proposal to Policy*' – Curacao, July, 2008.
- Caribbean Telecommunications Union 3rd INTERNET GOVERNANCE FORUM. Facilitator, Working Group Leader and Presenter '*Towards an Internet Governance framework for the Caribbean – Finalising the draft framework'* – Curacao, August, 2007.
- Caribbean Telecommunications Union INTERNET GOVERNANCE MINISTERIAL BRIEFING SEMINAR. Presenter '*Legislative Considerations for Caribbean Internet Governance*' Anguilla, April, 2007.
- Caribbean Telecommunications Union 2nd INTERNET GOVERNANCE FORUM. Writer and Presenter '*Internet Governance in the Caribbean - Legal and Regulatory Issues, Challenges and Opportunities*' – Grenada, November, 2006.
- Guyana National Information and Communication Technologies (ICTs) Strategy. Facilitator '*Legislation and Management Working Group*' Guyana, March, 2006.
- Guyana Bar Association and USAID Mediation Symposium Presenter Guyana, March, 2006.
- The 5th Meeting of the CARICOM Technical Working Group on Intellectual Property. Saint Lucia, September, 2005.
- Caribbean Telecommunications Union and CARICOM Secretariat INTERNET GOVERNANCE FORUM. Writer and Presenter 'Internet Governance - Legal Issues' – Guyana, September, 2005.

MR. TENI HOUSTY (CONT'D)

- University of Guyana, DEPARTMENT OF SOCIOLOGY CENTRE FOR COMMUNICATION STUDIES In collaboration with USAID Guyana Democratic Consolidation and Conflict Resolution Project - International Media Training Programme Writer and Presenter: 'The Media and the Law II' - Guyana, July, 2005.
- CARICOM Secretariat; CARICOM Single Market and Economy Unit, Second Meeting
- of Registrars of Companies. Resource Person Trinidad and Tobago, April, 2005. Caribbean Telecommunications Union 9TH TELECOMMUNICATIONS POLICY SEMINAR. Writer and Presenter: 'Internet Governance and Guaranteeing Security of Content' and 'Internet Governance and the CTU' - Jamaica, April, 2005.
- Organisation of Commonwealth Caribbean Bar Associations/ United States Virgin Islands Bar Association Law Conference. Presenter 'Intellectual Property Law' and
- *'Computer Crime'* St. Croix, United States Virgin Islands, October, 2004. Caribbean Telecommunications Union 8TH TELECOMMUNICATIONS POLICY SEMINAR. Writer and Presenter: 'Building Confidence & Security - Legal Considerations for Protection of Privacy and Intellectual Property and Setting Standards for ICT Usage' - Barbados, September, 2004.
- The 20th Annual Conference and Trade Exhibition of The Caribbean Association of National Telecommunication Organisations (CANTO). Writer and Presenter: 'The Regulatory Response to New Technologies'. - Curacao, June, 2004.
- Institute of Development Studies, Workshop on International Trade Negotiations/Proposals: Telecommunications. 'The Local Regulatory Issues.' -Guyana, March, 2004.
- The 4th Meeting of the CARICOM Technical Working Group on Intellectual Property. Presenter on (1.) 'Establishment of a Regional Mechanism for The Administration Of Intellectual Property' (2.) 'Increased Dissemination and Use of Patent Information as a Source of Technological Innovation' and (3.) The Determination of Common Elements of Intellectual Property Rights Agreements and Bilateral Investment Treaties for Inclusion in Agreements with Third Countries.' - Guyana, November, 2003.
- Conference of the Organisation of Caribbean Utility Regulators. Presenter 'Telecommunications and Cyber Law' - Trinidad and Tobago, September, 2003.
- CARIFESTA VIII CARICOM Secretariat and TELESUR Suriname Symposium. Presenter on 'Arts and Property Rights in the New Environment' - Suriname, August, 2003.
- CARIFESTA VIII Symposium on Arts and Culture Suriname, August, 2003.
- The 9th Meeting of CARICOM Technical Working Group on Services St. Kitts, May, 2003.
- Meeting of the CARICOM Specialised Working Group on services with responsibility for Telecommunication and Information and Communications Technologies - St. Kitts. May. 2003.
- Meeting of the CARICOM Prime Ministerial Sub-Committee responsible for Information and Communications Technologies - Grenada, May, 2003.
- The Guvana Bar Association Annual Law Conference. Presenter 'Internet Domain Names and Property Rights' - Guyana, May, 2003.
- Meeting of CARICOM Officials Preparatory to the second meeting of Ministers Responsible for Information, Communication and Technology - Guyana, February, 2003.

MR. TENI HOUSTY (CONT'D)

Teaching Services:

Queen's College High School - 1996 - 2003

London G.C.E./A-Level Law with responsibility for the Law of Tort and the English Legal System. Achieved greater than 75% pass rate.

University of Guyana - 2000, 2004 - Present

- Associate Tutor in the Law of Tort
- Lecturer Intellectual Property Law
- Lecturer Caribbean Human Rights Law

10(B). AREAS OF SPECIALISATION:

Environmental Law

Comprehensive knowledge and understanding of the legal and regulatory framework governing municipal solid waste management, Bio-safety, Bio-Diversity, Climate Change, Desertification, Wildlife Management and Conservation, and Wildlife Import and Export.

Alternative Dispute Resolution

Comprehensive knowledge and experience of the methods of alternative dispute resolution, including mediations and arbitrations.

Intellectual Property Law

In depth understanding of all aspects of Intellectual Property Law (Patents, Designs, Copyrights, Trade Marks and Unlawful Competition), including the WTO Agreement on Trade Related Aspects of Intellectual Property (TRIPS), the proposed Intellectual Property Rights provisions in Free Trade Area of the Americas Agreement and impact of culture on Intellectual Property.

Cyber Law

Comprehensive knowledge and understanding of the legal and regulatory issues surrounding Information and Communication Technologies.

Telecommunications Law

Special focus on the implications and implementation of the General Agreement on Trade in Services (GATS) of the World Trade Organisation (WTO). In depth knowledge and understanding of the Legal, Regulatory and Policy framework of Telecommunications in the Caribbean.

Human Rights Law

As a lecturer in Caribbean Human Rights Law, a detailed knowledge has been gained in the provisions of the Constitutions of Commonwealth Caribbean Countries. This knowledge has been practically applied in representing litigants in Human Rights related matters.

Constitutional Aspects of Communications Law

In depth knowledge and understanding of the right to freedom of expression, internationally.

MS. SASHA A. WATSON, ESQ.

SUMMARY

Ms. Watson is an Attorney-at-Law and Management and Finance Analyst with in-depth experience in U.S.A., Jamaica, Guyana and U.K. where she worked as: Partner at WatsonWebley Advisors & Consultant Ltd. (Jamaica) providing legislative and business advisory services to government; Principal at Law Office of Sasha Watson Esq., (Florida, USA) representing clients in a multi-disciplinary commercial services; Associate Attorney at Williams, Wilson & Sexton (Florida, USA) representing clients in civil cases; and Law Clerk at Bryant, Miller, Olive P.A. (Florida, USA) where she worked as a business transaction researcher. She also worked as business and legal intern and temporary assignment professional at New York Stock Exchange Regulations Inc. (New York, USA), Florida Office of the Attorney General (USA), Bear Stearns & Co. (USA), Morgan Stanley (USA) and the St. James' Place Partnership (UK).

She is currently an Associate Consultant with the Hamilton, Brown-Hamilton & Associates team on the review of the court backlog in Guyana, an Inter-American Development Bank and Government of Guyana funded project. She also has sound experience in volunteer systems for legal service having worked as Legal Assistant at the Dispute Resolution Foundation of Jamaica and the Legal Aid Society of Orange County Bar Association (Florida, USA).

Ms. Watson is called to the Florida Bar and has her J.D. from Florida State University College of Law and B.Sc. (Hons) in Economics and Finance from Barry University (Florida, USA).

HIGHLIGHTS OF EXPERIENCE

<u>2000 - 2009</u>

- □ Consultant, Hamilton, Brown-Hamilton & Associates, on assignment of management consulting and business legal advisory projects in Jamaica and Guyana. This includes being consultant on the court case backlog alleviation project, funded by IDB.
- □ Principal Partner at WatsonWebley Advisors & Consultants Ltd. (Jamaica) and Law Office of Sasha Watson Esq. (USA)
- □ Associate Attorney at Williams, Wilson & Sexton P.A. (Florida, USA)
- □ Law Clerk at Bryant, Miller & Olive P.A. (Florida, USA)

- □ Legal Intern at NYSE Regulation Inc. (New York, USA)
- □ Law Clerk at Florida Office of the Attorney General (Florida, USA)
- □ Client Service Associate at Morgan Stanley (Florida, USA)
- □ Law Clerk at Bear Stearns and Co. (New York, USA)
- □ Legal Assistant at Dispute Resolution Foundation of Jamaica
- □ Volunteer Attorney at Legal Aid Society of Orange County Bar Association (Florida, USA)

EDUCATION

- □ Juris Doctor Degree, Florida State University College of Law (Florida, USA)
- □ Bachelor of Science Degree, in Economics & Finance, Barry University (Florida, USA)

Fraser & Housty, Attorney-at-Law

Ms. Alona Sankar

Head Wildlife Division 263 Earl's Avenue Subryanville, Georgetown Guyana, South America **Tel**: (592) 223-0940 **Fax**: (592) 226-6547 **Email:** wildlifedivision@gol.net.gy

WatsonWebley Advisors & Consultants Ltd.

Dr. Trevor Hamilton

Principal International Consultant Hamilton, Brown-Hamilton & Associates 15 Seaview Avenue Kingston 6 Jamaica, West Indies Tel: (876) 927-6518 or 927-5636 Fax: (876) 978-5796 Email: thaconsults@cwjamaica.com