[image: image1.jpg]ACS AEC

ASSOCIATION OF CARIBBEAN STATES
ASOCIACION DE ESTADOS DEL CARIBE
ASSOCIATION DES ETATS DE LA CARAIBE


ASSOCIATION OF CARIBBEAN STATES (ACS)

THIRTEENTH ORDINARY MEETING OF THE MINISTERIAL COUNCIL
Panama City, Republic of Panama, January 25, 2008
Agreement No. 10/08
THE DEFINITION OF RUM AS A BY-PRODUCT OF SUGAR CANE 
The Ministerial Council,

Recalling that one of the aims of the Association of Caribbean States (ACS), as stated in Article 3 of its Convention, points to the strengthening of collective capabilities of its members in their different areas as well as the discussion on matters of interest for the purpose of facilitating active and coordinated participation by the region in the various multilateral fora;

Recognising the need to strengthen cooperation among member countries of the Association in matters of regional interest;

Considering that Rum is a distilled, alcoholic beverage, obtained from the distillation of fermented molasses, juice or syrup prepared exclusively from sugar cane, being a product from the Greater Caribbean region that extends to practically the entire Membership of the Association, representing an activity of utmost importance in the economy of our countries;

Considering the opportunity that the increasing presence of rum represents in the international market;

Observing that there exists an increasing production of alcoholic beverages derived from raw materials different from sugar cane, which have been wrongly categorised as “rum”. 

Observing with concern that some international entities have been proposing initiatives that may negatively affect the entire Rum industry;

Considering that the role of the States on behalf of their Governments is essential in order to achieve this official recognition from the relevant international entities, and that in order to increase its effectiveness, said role would imply collaboration as far as possible with the Rum sector in their respective countries;

Considering the opportunities for economic development which such recognition of a common Rum definition among relevant international entities offers; 
Notes the report of the Trade Committee in respect of statements expressed in the framework of Rum Dialogue meetings;

Hereby Agrees to:

1. - Urge the Special Committee on Trade to continue its work in the area of Rum and to analyse, in collaboration with the Rum Dialogue Group, the actions and initiatives needed in order for the relevant international entities to recognise Rum as a distilled alcoholic beverage, obtained from the distillation of fermented molasses, juice or syrup and prepared exclusively from sugar cane.

2.- Ask its Members to include this matter in their agenda of meetings with relevant agencies or authorities.

3.- Ask the Secretary General to include this matter in his agenda of meetings as well as to circulate this agreement to the relevant international entities.

2

1

