
ASSOCIATION OF CARIBBEAN STATES

SIXTH ORDINARY MEETING OF THE MINISTERIAL COUNCIL

San Pedro Sula, Honduras, December 7, 2000

Agreement No. 4/00

ADOPTION OF THE ENVIRONMENTAL STRATEGY OF THE

ASSOCIATION OF CARIBBEAN STATES

The Ministerial Council,

Pursuant to:

Articles III, VIII clause 3 and IX(a) of the Convention establishing the Association of Caribbean States;

Article I, sub-paragraph (a) of Agreement 3/97 of the Ministerial Council;

Considering:

The protection and conservation of the environment represent an area of primary importance for the Member States and Associate Members of the Association;

The Plan of Action of Port-of-Spain, adopted by the First Summit of Heads of State and/or Government of the Association of Caribbean States in August 1995, points to the need to develop an environmental strategy which would ensure the sustainable development of the Caribbean Sea;

The Ministerial Council at its Third Ordinary Meeting, took note of the proposal for a Caribbean Environmental Strategy as part of the Work Programme of the Special Committee for the Protection and Conservation of the Environment and the Caribbean Sea, and the Special Committee on Natural Resources, which will guide the work programmes of these Committees for the next five years commencing from 1998;

The Declaration and Plan of Action of Santo Domingo, adopted by the Second Summit of Heads of State and/or Government of the Association of Caribbean States, in April 1999, reiterated support for activities intended to facilitate the protection and conservation of the environment and natural resources, with a view to implementing the Caribbean Environmental Strategy in the shortest possible timeframe;

Agrees:

To adopt the Environmental Strategy of the Association of Caribbean States pursuant to Annex I.
ENVIRONMENTAL STRATEGY OF THE ASSOCIATION OF CARIBBEAN STATES

Version adopted at the 4th Joint Meeting of

the Special Committees on the Environment and Natural Resources

Port of Spain, Trinidad and Tobago, June 21-23, 2000

ASSOCIATION OF CARIBBEAN STATES (ACS)

ENVIRONMENTAL STRATEGY

TABLE OF CONTENTS

41.
INTRODUCTION

2.
LEGAL AND INSTITUTIONAL FRAMEWORK
5
3.
STRATEGY
6
3.1
OBJECTIVES
6
3.1.1
General objective
6
3.1.2
Specific objectives
6
3.2
PRIORITY AREAS OF THE ENVIRONMENTAL STRATEGY
7
3.3
STRATEGIC ACTIONS
8
4.
IMPLEMENTATION OF THE ENVIRONMENTAL STRATEGY
8

 1.
INTRODUCTION

The Caribbean Sea is a large oceanic basin with an area of 2.64 million square kilometres (1.02 million square miles) and with almost 90% of its circumference separated from the open ocean by either continental or insular land masses, it constitutes thereby a semi-enclosed sea with special characteristics. For the purposes of the present instrument, the Caribbean Sea is the marine environment of the Gulf of Mexico, the Caribbean Sea and the areas of the Atlantic Ocean adjacent thereto, south of the 30 degree north latitude and within 200 nautical miles of the Atlantic coasts of the States referred to in article 25 of the 1983 Cartagena Convention for the Protection and Development of the Marine Environment of the Wider Caribbean Region.

The following are some important characteristics of the Caribbean Sea:

· a large number of States, Countries and Territories, most of which are developing countries and Small Island Developing States (SIDS), which populations and ecosystems experience a high degree of vulnerability and are affected by, among others, their narrow resource bases, their need for financial resources, their social problems, high levels of poverty and the effects of globalisation;

· unique bio-diversity and highly fragile ecosystems, such as the second largest coral reef system in the world;

· strong interaction and competition among socio-economic activities for the use of the coastal areas and the marine environment and their resources;

· the heavy reliance of most of these States, Countries and Territories on their coastal areas as well as the marine environment in general;

· the considerable number and interlocking character of the maritime areas under national sovereignty and jurisdiction, which presents a challenge for the effective management of the resources;

· the intensive use of the Caribbean Sea for maritime transportation, increasing the threat of pollution from ship generated waste as well as accidental release of hazardous and noxious substances.

For these reasons, the Convention establishing the Association of Caribbean States (ACS) on its Article III asserts that the ACS is “an organisation for consultation, co-ordination and co-operation whose purpose is to identify and promote the co-ordination of policies and programs aimed at”, among other things, “strengthening, utilising and developing the collective capacities of the Caribbean in order to achieve sustained cultural, economic, social, scientific and technological development” and “enhance the potential of the Caribbean Sea through the interaction of Member States and third parties”. To this end, it is stipulated that “the Association will in a gradual and progressive manner promote, among its members, inter alia, the preservation of the environment and the conservation of natural resources in the region, in particular those of the Caribbean Sea”

As stated in Article 8 of the Convention, the treatment of environmental matters is a basic concern of the ACS and led to the establishment of the Committee for Protection and Conservation of the Environment and of the Caribbean Sea and the Committee for Natural Resources with the mandate to handle environmental matters and achieve the main objective of “preserving the Caribbean Sea as a unifying factor and centre for sustainable development for the Caribbean people.” In this respect, the ACS has adopted three important initiatives: the signing of the Memorandum of Understanding for the Establishment of the Sustainable Tourism Zone for the Caribbean, the Agreement for Regional Co-operation on Natural Disasters, and subsequently, the formulation of a proposal for achieving international recognition of the Caribbean Sea as a Special Area in the Context of Sustainable Development, which culminated in the adoption of the United Nations resolution A/RES/54/225, which fosters the Integrated Management of the Caribbean Sea.

To implement this Environmental Strategy, the ACS will base its action on the facilitation of decision making processes, co-ordination of mechanisms and co-operation between ACS Member States and governmental, non-governmental organisations and relevant agencies, for the study and conservation of the environment and natural resources, as well as the mitigation and management of disasters and related matters in the Caribbean Basin.

2.
LEGAL AND INSTITUTIONAL FRAMEWORK

In accordance with the mandate of the ACS Council of Ministers, the Environmental Strategy of the ACS will reflect, as appropriate and in accordance with national policies, regional programmes and activities within the framework established by the commitments and decisions emerging from the United Nations Convention on the Law of The Sea (UNCLOS), United Nations Conference on Environment and Development (UNCED), the United Nations Commission for Sustainable Development directed toward implementing Agenda 21, environmental resolutions adopted by the International Maritime Organisation (IMO) and the Programme of Action for the Sustainable Development of Small Island Developing States.

At the regional level, special consideration should be given to the decisions of the Forum of Ministers of the Environment of Latin America and the Caribbean, the Cartagena Convention and its protocols, the work programmes of the Regional Office for Latin America and the Caribbean and the Caribbean Environmental Programme of the United Nations Environmental Programme (UNEP/ROLAC and UNEP/CAR/RCU, respectively); the Economic Commission for Latin America and the Caribbean (ECLAC), the IOCARIBE Sub Commission of the International Oceanographic Commission of UNESCO, the Secretariat of the Caribbean Community (CARICOM), as well as other relevant international instruments and declarations.
3.
STRATEGY

3.1
OBJECTIVES

3.1.1
General objective
To protect and preserve the environment and natural resources of the Region and especially, those of the Caribbean Sea, through the promotion of their sustainable use, for the benefit of current and future generations.

3.1.2
Specific objectives
a) To implement the Agenda 21, particularly, Chapter XVII on the “Protection of the oceans, all kinds of seas, including enclosed and semi-enclosed seas, and coastal areas and the protection, rational use and development of their living resources”.

b) To achieve international recognition of the Caribbean Sea as a special area in the context of sustainable development

c) To promote the adoption of an ecosystemic approach, as a way for the integrated management of natural resources, especially marine and coastal resources.

d) To foster production and sustainable consumption systems through the region.

e) To formulate and implement national policies, as well as the exchange of regional experiences, which would promote the integrated management of our ecosystems, thereby avoiding their deterioration or achieving their restoration, as the case may be.

f) To promote that national policies and their implementation ensure the integration of economic, social and environmental components, including the eradication of poverty that achieve sustainable development.

g) To suggest the legal instruments and relevant mechanisms, as appropriate, for the conservation and sustainable use of the biological diversity of the Region.

h) To recommend that Governments implement policies that would reduce the vulnerability of our people and our ecosystems to natural phenomena and environmental emergencies that are either accidental or man-made, based on natural disaster agreements and active participation on the part of specialised regional agencies, especially the Caribbean Disaster Emergency Response Agency (CDERA) and the Central America Co-ordination Centre for Disaster Prevention (CEPREDENAC).

i) To identify regional financial mechanisms and to strengthen existing ones, particularly the ACS Special Fund, that would result in increased international co-operation in supporting the implementation of this Environmental Strategy.

j) To promote the co-ordination at the regional level of policies that respond to the challenges posed by the interrelationship between trade and the environment.

3.2
PRIORITY AREAS OF THE ENVIRONMENTAL STRATEGY

a) Prevention, mitigation and control of environmental, coastal and marine degradation.

b) Prevention, mitigation and control of coastal marine pollution by terrestrial activities and sources.

c) Designing and implementation of measures for the adaptation and mitigation of the effects of climatic changes, especially rise of sea levels, taking into consideration regional experiences and initiatives such as Caribbean Project for Adaptation to Global Climate Change (CPACC).

d) Encourage policies and promote the application of measures to conserve, in-situ as well as ex-situ in accordance with national and international legislation, the biological diversity of the region, particularly marine and coastal species.

e) Promote the development and application of methodologies for the economic assessment of natural resources, as well as the numerous environmental services that these can offer, with special emphasis on biological diversity.

f) Support efforts carried out to develop and use vulnerability indicators as well as sustainable development indicators in the Region.

g) Improve the exchange of experiences and intra and extra regional co-operation, to minimise the effects of natural phenomena and environmental emergencies, either accidental or man-made.

h) Address the underlying causes of poverty that bring about environmental deterioration and interfere with sustainable development.

i) Formulate policies aimed at counteracting land degradation processes and deforestation leading to desertification, which negatively affect sustainable development.

3.3
STRATEGIC ACTIONS

a) Promote and co-ordinate activities and programmes between the Special Committees of the ACS, and environmental agencies in the region.

b) Formulate policies to strengthen response capacity to disasters and the intra-regional and international co-operation.

c) Facilitate co-ordination among the bodies involved: planners, decision-makers, implementing agencies and others involved in environmental management.

d) Promote formal and informal environmental education programmes, with special emphasis on coastal and marine resources.

e) Promote the adoption of environmental measures that guarantee Sustainable Tourism in the Caribbean Region, particularly the legally binding instrument, which will enforce the Caribbean Sustainable Tourism Zone.

f) Encourage environmental co-operation among non-governmental organisations, the private sector and the civil society.

g) Formulate policies for the conservation and sustainable use of the region’s natural resources, with special emphasis on coastal and marine resources.

h) Improve the management of highly migratory hydrobiological, cross border and transzonal resources in accordance with national legislation.

i) Work on formulating common positions to implement the application of national and international agreements.

4.
IMPLEMENTATION OF THE ENVIRONMENTAL STRATEGY

The Association, through the Special Committees for the Protection and Conservation of the Environment and the Caribbean Sea and on Natural Resources and other related Committees, will co-ordinate with regional and extra-regional sustainable development agencies, and formulate the appropriate policies for the application of the present strategy, procuring the necessary financial and technical resources.

ASSOCIATION OF CARIBBEAN STATES (ACS)

SHORT AND MEDIUM TERM WORK PROGRAMME

1) Convene periodic meetings of the specialised regional Agencies and experts in environmental matters with the objective of exchanging information in order to achieve a better co-ordination among the said Agencies and areas of competence within the ACS.

2) Strengthen the exchange of information among Member States and Associated Members, as well as establish networks of experts and ad hoc specialised groups in environmental matters for reconciling common positions at regional levels to be presented at international or hemispheric fora dealing with the Environment and Development.

3)
Promote measures for ACS Members to access technical assistance and information systems programmes of the United Nations SIDS/TAPS and SIDS/NET.

4)
Promote that planning policies of ACS Members be aimed at integrating environmental matters, land use policies, and disaster prevention and mitigation, in the context of sustainable development.

5)
Promote training, education and sensitisation programmes on environmental protection and natural resources at primary, secondary, tertiary and community levels, in co-ordination with the Special Committees on Science, Technology, Health, Education and Culture, and on Tourism.

6)
Co-ordinate action for obtaining technical and financial assistance from regional and international institutions to promote programmes and projects within the framework of the Environmental Strategy of the ACS. Encourage the presentation to the ACS Special Fund of innovative, low-cost projects which facilitate the participation of civil society, in alliance with local governments, for environmental protection and management, conservation of biological diversity, and natural resources management.

7)
Foster the creation and/or strengthening of National Sustainable Development Councils, to encourage fulfilment of the commitments made under Agenda 21.

8)
Promote the adoption of concepts and methodologies for the economic assessment of natural resources in the development of plans and projects linked to the Environmental Strategy of the ACS.

9)
Support the implementation of the strategies outlined in the “Memorandum of Understanding for the Establishment of the Sustainable Tourism Zone of the Caribbean”, signed by the Minister of Foreign Affairs.

10)
Promote Eco Tourism programs in the region in co-ordination with the Special Committee on Tourism.

APPENDIX NO. 2 TO THE STRATEGY

LISTING OF INTERNATIONAL ENVIRONMENTAL INSTITUTIONS

The protection of the marine environment in an organised way in the Caribbean region dates back quite some time. In fact, at the root of the creation of UNESCO's Intergovernmental Oceanographic Commission in 1960, in the middle of that decade, the Co-operative Investigations in the Caribbean and Adjacent Regions (CICAR) was created. It lasted from 1966 to 1976, when the IOC Association for the Caribbean and Adjacent Regions was created (IOCARIBE), which was converted into the IOCARIBE Sub-commission in 1984, for which the Secretariat is in Cartagena de Indias (Colombia).

The United Nations Environment Programme (UNEP), for its part, created as a result of the Stockholm Conference on the Human Environment (1972), set up two important agencies in the hemisphere of the Americas: the Regional Office for Latin America and the Caribbean, headquartered in Mexico City, Mexico (UNEP/ROLAC), and the Caribbean Environmental Programme (UNEP/CEP/RCU), headquartered in Kingston, Jamaica.

 Other intergovernmental organisations involved in environmental and related matters in the region are: the Economic Commission for Latin America and the Caribbean (ECLAC), based in Santiago (Chile); the Organisation of American States (OAS), headquartered in Washington D.C. (USA), the Caribbean Community (CARICOM), with a rotating Chairmanship of its Heads of Government Conference, and a Permanent Secretariat located in Guyana, and the Caribbean Forum (CARIFORUM) which includes all CARICOM states along with Haiti and the Dominican Republic; the Organisation of Eastern Caribbean States (OECS) Natural Resources Management Unit (NRMU), the Inter-American Development Bank (IADB), based in Washington (USA). Among the regional non-governmental organisations, the work of the Caribbean Conservation Association, with headquarters in Barbados, (CCA) should be pointed out.

 Important work is also being done in the areas of the environment, natural resources and similar matters: the United Nations Development Programme (UNDP); the Inter-American Institute for Research on Global Change; the pan American Health Organisation (PAHO); the Latin American Energy Organisation (OLADE); and regional agencies or programmes of the United Nations Food and Agriculture Organisation (FAO); the International Maritime Organisation (IMO) the World Meteorological Organisation (WMO); the United Nations Industrial development Organisation (UNIDO); the Global Environment Facility (GEF); the World Bank; the Inter-American Development Bank (IADB), the Caribbean Development Bank (CDB); the Inter-American Institute for Co-operation in Agriculture (IICA); the Centre for Tropical Agronomic Research and teaching (CATIE), the Caribbean Disaster Emergency Response Agency (CDERA), the Central American Centre for the Prevention of Natural Disasters (CEPREDENAC), the International Decade for the Reduction of Natural Disasters (DIRDN); and the Andean Development Corporation (CAF).

One of the oldest and most successful marine environmental programmes is the study on the pollution of the Caribbean Sea by hydrocarbons (CARIPOL), initiated by CICAR and continued by the Association and then the IOCARIBE Sub-commission and incorporated into a joint programme IOC-UNEP on the Assessment and Control of Marine Pollution in the Wider Caribbean (CEPPOL). This activity was recently included in the Assessment and Management of Environmental Pollution (AMEP) of the CEP, now focused on the sources of marine pollution on land. Another important co-operation programme developed under IOCARIBE is the International Bathymetric Map of the Caribbean and Gulf of Mexico (IBCCA), the objective of which is the cartography of the sea bottoms and in which most COI-UNESCO Member States in the region participate.

PAGE
5

