
ORGANISATION OF EASTERN CARIBBEAN STATES
 SECRETARIAT
 Morne Fortune, P.O. Box 179
 Castries, St. Lucia
Tel: (758) 452-2537/Fax: (758) 453-1628 e-mail: kmorgan@oecs.org

 34th Meeting of the OECS Authority
 Fort Young Hotel
 Dominica

 25-26 July 2001

 COMMUNIQUE

A firm date for introducing Freedom of Movement of people, a ‘common
passport and ID card’, and an Economic Union of Member States.

These are among the far-reaching areas on which OECS Heads of
Government reached agreement at their two-day summit in Dominica, July
25th and 26th.

The Heads agreed to work towards a January 1st 2002 deadline for
introducing free movement of OECS nationals among the Member States. A
Task Force will be set up to work out the details under the supervision of
Prime Ministers Dr. Ralph Gonsalves of St. Vincent and the Grenadines and
Dr. Kenny Anthony of St. Lucia.

The Heads expect Freedom of Movement to involve the removal of
restrictions on Work and Residency permits, now required for OECS
nationals seeking to move from one island to another.

The Task Force has been mandated to look at a “common passport” for
OECS nationals, under an entity to be called the “Eastern Caribbean Union
of Independent States” (ECUIS), with the holder’s country of birth inscribed
below. A Common ID card is also to be issued for, among other things, inter
island travel.

The Summit agreed to set up a high level Task Force under the
Chairmanship of Prime Minister Dr. Ralph Gonsalves of St. Vincent and the
Grenadines to pursue the creation of an Economic Union of OECS Member
States.

This “Eastern Caribbean Union of Independent States” is expected to be
modeled on the European Union, with an executive drawn from among the
OECS Leaders and a regional parliament drawn from representatives of both
the government and opposition sides of parliament.

Relations with Libya

The Meeting saw agreement by five OECS Heads to mount a joint mission
to Libya in August this year, aimed at increasing financial and technical co-
operation with that country. The mission will comprise the Prime Ministers
of Antigua and Barbuda, Dominica, Grenada, St. Kitts and Nevis and St.
Vincent and the Grenadines, with the Vincentian and Dominica Prime
Ministers acting as co-coordinators.

Report and Recommendations of the Technical Committee on the
Functioning and Financing of the OECS Secretariat.

The Heads strongly endorsed a recommendation for the appointment of Lead
Prime Ministerial spokesmen on specific matters of interest and concern to
the OECS.

The recommendation was presented by the Chairman of the Technical
Committee set up the Heads at a special meeting in April in Grenada with a
mandate to look into the functioning and financing of the OECS Secretariat.

On the financing of the Secretariat, the Heads agreed to the Committee’s
recommendation that Member States commit themselves to monthly
contributions to the Secretariat by linking the payments to the same
procedures used for domestic commitments such as monthly payroll
payments.

On the question of arrears owed by Member States to the Secretariat, the
Heads agreed to a proposed formula for settling these arrears, which
involves the write-off of a proportion, while retaining what is necessary to

meet the outstanding commitments of the Secretariat. This remainder is to be
settled by indebted Member States over a period of up to two years.

The Committee under the Chairmanship of the ECCB Governor also
recommended that the current form and structure of the Secretariat should be
maintained, but that Member States should strengthen its capacity for
performing its functions.

The Committee also suggested there was need to revisit and reconstruct the
governance structure of the OECS to be more relevant to current demands
and requirements.

The Budget

The meeting received and approved the Secretariat’s Audited Statements for
the last two fiscal years, and Budget for the fiscal year 2001-2002, in the
amount of $10.06 million.

In discussing the financing of the Eastern Caribbean Supreme Court, the
Meeting expressed some concerns about the adequacy of the operations and
delivery of judicial and legal services in the OECS. To this end, the Heads
decided to seek a meeting with the Chief Justice of the Eastern Caribbean
Supreme Court so that they could air their concerns and seek appropriate
solutions.

The Economic and Fiscal Situation of the OECS Member States.

Given their serious concerns about the economic problems facing the

region, the Heads mandated the Eastern Caribbean Central Bank (ECCB)
and the OECS Secretariat to;

Formulate and implement a stabilization and revitalisation programme

for the economies of the OECS;

Work on the structure of a Transition Fund to be presented to the

wider CARICOM for support; and

Develop a timeline for these actions to be completed in time for

implementation by the beginning of January 2002.

These demands followed a report by the Governor of the Eastern
Caribbean Central Bank on the current economic and fiscal situation of the
OECS Member States, in which he pointed to the economic slowdown in the
OECS, and the serious fiscal crunch that was currently being faced by
practically all Members.

 In his presentation, the Central Bank Governor noted that the overall

global economy itself was facing severe difficulties, and that this had
impacted negatively on the OECS Member States. He pointed to the adverse
effects on the exports of traditional products such as bananas, which had also
suffered from prolonged drought. He also referred to fall offs in tourism and
other key sectors of the economy.

He said growth performance had been negatively affected in the first

quarter of the year in the OECS and the short to medium prospects were not
favorable. This, he said, required a very considered and deliberate response
on the part of the OECS countries to return to positive growth.

External Trade and Economic Negotiations.

Heads agreed that the OECS would consistently push for
recognition of the special circumstances of Small States,
especially Small Island Developing States, and for appropriate
treatment to be extended to these countries.

This was among some central principles which the Meeting
agreed should guide the participation of the OECS in the wide
range of external trade and economic negotiations in which the
OECS was engaged.

The Heads agreed that in-depth technical work was urgently
needed on the critical negotiations, especially in the lead up to
the FTAA and on the Built –in Agenda of the WTO, and
mandated the OECS Secretariat to work with the Member
States and other Regional institutions such as the CRNM to
ensure the necessary work was undertaken.

 The OECS Secretariat was mandated to develop an approach to
effective OECS representation and participation in the various
negotiation forums, in consultation with the Member States, for

consideration by the Heads of Government in time for their
next Summit.

The Authority welcomed the efforts towards the reorganization
of the Caribbean Regional Negotiation Machinery, which was
recognized as a vital instrument in the development and
coordination of the Caribbean positions in the negotiations. The
Meeting called for this work to be concluded with urgency, and
that all efforts must be made to ensure that the CRNM must
become more streamlined and integrated into regional
institutional processes.

Bananas

The meeting welcomed the outcome of the July 16 2001
meeting of Windward Islands Prime Ministers which adopted a
plan of action for restructuring the Banana Industry and
WIBDECO and agreed to work with the EU in financing the
restructuring, social recovery and diversification plans.

The Heads urged the farming community to commit
themselves, despite the difficult market conditions, to continued
enhancement of efficiency, cost reduction and quality
improvement.

They called on Equador to withdraw its latest attempt to curtail
the market access of ACP bananas, and on the WTO to speed
up consideration and approval of the waiver for the Cotonou
Agreement.

Development Strategy and Charter.

The Meeting reviewed a draft of a proposed Charter for the
Development of the OECS, and agreed with its general thrust
and direction.

The Meeting directed the Secretariat to proceed with further
refinement of the Charter, for submission in two weeks to a
Special Committee headed by the OECS Chairman, Prime
Minister Dr. Keith Mitchell of Grenada, and comprising Mr.

Victor Banks – the Minister of Finance in Anguilla; Governor
of the Eastern Caribbean Central Bank, Sir K Dwight Venner;
and Ambassador Simon Jones- Hendrickson of St. Kitts and
Nevis.

This Committee will assess the revised document for
submission to the Member States. The Charter should be
finalized by the end of August for adoption by the Member
States. This would also apply to the Development Strategy.

Air Transportation and Tourism

 The Meeting discussed issues affecting the recent state of
the tourism sector, cruise tourism and the impact that airlift and
the recent configuration of air transport operations was having
on visitor arrivals to the OECS.

 The meeting agreed that the CARICOM Tourism Summit

scheduled for October in the Bahamas would provide a
useful forum to discuss the specific problems facing
small island destinations.

It also agreed that the OECS Secretariat and the ECCB
should prepare a brief that would be discussed by OECS
Heads prior to their going to Nassau.

 The Meeting also discussed cruise tourism and agreed

that Member States need to maintain the solidarity that
was achieved in relation to the Head Tax and
Environmental Levy.

Director General

The Meeting paid tribute to outgoing Director General Mr.

Swinburne Lestrade who leaves the helm of the OECS
Secretariat after five years.

This 34th Meeting of the OECS Authority was held under the

chairmanship of Dr Keith Mitchell, Prime Minister of
Grenada. It was agreed that Dr. Mitchell would retain the

Chairmanship of the Authority until the 35th Meeting in
November 2001, when the Chairmanship would pass to
the Mr. John Osbourne, Chief Minister of Montserrat.
The Meeting was attended by: Hon. Lester Bird, Prime
Minister of Antigua and Barbuda; Hon. Pierre Charles,
Prime Minister of Dominica; Hon. Dr. Lowell Lewis,
Minister of Communications and Works in the
Government of Montserrat; Hon. Dr Denzil Douglas,
Prime Minister of St. Kitts and Nevis; Hon. Dr. Kenny
Anthony, Prime Minister of St. Lucia; Hon. Dr. Ralph
Gonsalves, Prime Minister of St. Vincent and the
Grenadines; Hon Victor Banks, Minister of Finance of
Anguilla.

