
 1

ORGANISATION OF EASTERN CARIBBEAN STATES

COMMUNIQUE

48TH Meeting of the OECS Authority

19th to 21st November 2008

Montserrat Cultural Centre
Little Bay

Montserrat

INTRODUCTION

The 48th Meeting of the Authority of the Organisation of Eastern Caribbean States
(OECS) was held on the 19th to 21st November at the Montserrat Cultural Centre, Little
Bay, Montserrat, under the chairmanship of the Prime Minister of Grenada, Hon. Tillman
Thomas.

Heads of Government and Representatives of Heads of Government in attendance were:

Hon. Baldwin Spencer, Prime Minister of Antigua and Barbuda
Hon. Roosevelt Skerrit, Prime Minister of Dominica
Hon. Tillman Thomas, Prime Minister of Grenada and Chairman of the OECS Authority
Hon. Dr. Lowell Lewis, Chief Minister of Montserrat
Hon. Joseph Parry, representing the Prime Minister of St. Kitts and Nevis
Ambassador June Soomer, representing the Prime Minister of St. Lucia
Hon. Dr. Jerrol Thompson, representing the Prime Minister of St. Vincent and the
Grenadines
Hon. Elvis Harrigan, representing the Premier of the British Virgin Islands

Also in attendance, representing a regional institution was:

Sir Dwight Venner, Governor of the Eastern Caribbean Central Bank

OPENING CEREMONY

The Opening Ceremony was addressed by the host Chief Minister Dr. Lowell Lewis,
OECS Director General Dr. Len Ishmael, and the OECS Chairman, Hon. Tillman
Thomas.

 2

In his welcome address, the Chief Minister Hon. Dr. Lowell Lewis expressed pride in
Montserrat’s participation in regional integration initiatives, pointing to the island’s full
membership of the OECS as an original signatory to the Treaty of Basseterre. Dr. Lewis
made reference to the downturn in the global economy and expressed the hope that the
OECS Member States, continuing to work together could avoid the worst of the crisis.

The Director General, in her address, stressed the importance of an effective and efficient
use of resources, as provided for in the OECS integration arrangements, as a response to
the current global turbulence occasioned by the financial crisis, the bursting of the US
housing bubble and rising food prices. Dr. Ishmael recommended that the continued
social and economic development of the OECS be sustained by a rigorous commitment to
the timetable for achieving an OECS Economic Union. She further emphasised the
importance of reviewing, reestablishing and re-polishing old relationships and alliances;
She stressed the importance of identifying alliances and prospects for future partnerships
at the regional level strategically; and continuing advocacy and championing of OECS
interests aggressively.

The OECS Chairman, Hon. Tillman Thomas highlighted the impressive success story of
OECS functional cooperation, whose major elements include the single currency and
Central Bank, single judiciary, telecommunications and civil aviation regulatory bodies,
joint procurement of pharmaceuticals, joint overseas representation and reform of the
education system. Prime Minister Thomas felt that this impressive record of functional
cooperation should embolden the OECS to engage in wider regional integration
initiatives, such as the proposed OECS Trinidad and Tobago model.

SECRETARIAT MATTERS

Status of Finances

Heads of Government reviewed the financial status of the Secretariat and renewed their
commitment to meeting their financial obligations in a timely manner. The Meeting
mandated the Secretariat to seek the assistance of the Caribbean Development Bank to
help formulate a financing mechanism which draws on the model employed for financing
the Caribbean Court of Justice (CCJ).

Heads of Government also reviewed the financial status of the Pharmaceutical
Procurement Services (PPS) which has brought Member States reductions of 20 – 30
percent on the unit cost of medical products through joint procurement. The Meeting
noted the importance of Member States ensuring currency in their payments to the
facility.

New Salary Revisions

Heads of Government noted the commencement of the ‘roll out’ of revised salaries for
staff as approved at the last meeting of the Authority. They further noted the

 3

recommendation of the budget committee that a market analysis should be done every
two years to ensure the Secretariat’s salary scales remain appropriately pegged within the
region.

Update on New Headquarters

The Authority received an update on plans for the construction of a new OECS
Headquarters in St. Lucia to be financed with grant funds offered by the Government of
Venezuela.

Staff Rules and Regulations

The Authority noted and approved new staff rules governing the management of OECS
staff.

Preparations for Strategic Operating Review

The Meeting was updated on changes which have accompanied the restructuring process
at the Secretariat over the period 2003-2008. Heads of Government noted the valuable
contribution of CIDA, under the ISP Project, to this process and its contribution of
financial resources to the next phase of the exercise. Heads of Government endorsed the
proposal to undertake a comprehensive review of current and future manpower
requirements at the Secretariat with a view to developing an appropriate Manpower Plan
to support the future development of the Organisation.

ECONOMIC UNION

Report of OECS Sub-Committee

The Authority was updated on a meeting of the OECS Sub-Committee on OECS
Economic Union held on 23rd October in St. Kitts and Nevis which focused on the status
of Economic Union implementation in Member States, and the initiative to deepen and
widen the scope of economic and political integration between the OECS and Trinidad
and Tobago. The Authority welcomed the information provided to that meeting by
Member States on public consultations on the Economic Union in their respective
countries. Heads of Government further noted the commissioning, by the Secretariat, of
a comprehensive study on the initiative to merge the economies of the OECS and
Trinidad and Tobago.

The Authority directed, after extensive discussions, that in moving forward with the
Economic Union process:

 The establishment of Technical Working Groups is dealt with urgently

 4

 Member States should undertake to meet the costs associated with the
participation of their respective Representatives in the activities of the Technical
Working Groups

 The Director General and the Chairman of the Economic Union Task Force
should meet to set up mechanisms, establish timelines and determine sources of
funding

 The Secretariat should review the work programme of the Integration Unit to
determine if there is need for increased capacity

 The BVI should be included in the various aspects of the consultation process,
even though, at this time, it does not expect to be fully involved in all elements of
the Economic Union

 Heads of Government of the six independent Member States should engage the
non-independent Member States as a matter of urgency on how they could relate
to the Economic Union, and

 Member Governments should use their best endeavors to engage with third parties
to mobilize financial support for the Economic Union initiative

Report on Interaction: OECS Heads and the Prime Minister of Trinidad and

Tobago

The Authority was updated on a Meeting held between OECS Heads of Government and
the Prime Minister of Trinidad and Tobago on October 23rd 2008, in St. Kitts/Nevis at
which deeper economic and political integration was discussed.

The Authority noted the decisions arising from those discussions on the key elements
that will guide the way forward, namely that:

 The OECS will vigorously continue the processes it is now engaged in to
successfully establish the Economic Union;

 The OECS and Trinidad and Tobago agree to continue their commitment to move
towards an Economic Union among themselves;

 OECS Member States also commit themselves to pursue appropriate political
integration with Trinidad and Tobago in a form to be determined;

 The OECS welcomes the establishment of a Project Team by Trinidad and
Tobago, and agrees to engage this Team in a consultative process to facilitate the
Team with the carrying out of its mandate, and

 Further encounters between the two groups will be arranged as and when needed.

Public Awareness Campaign

The Authority received and endorsed an enhanced public awareness campaign
programme presented by the Secretariat in support of the OECS Economic Union
consultation exercise, with specific elements directed at the various audiences across the
OECS region.

 5

The Meeting noted plans for the use of social networking platforms – including Face
Book, My Space and You Tube; a new, more interactive Our OECS website, a music
contest directed at entertainers, and an animated film series.

Report of the Economic Union Task Force

The Authority was updated by the Task Force Chairman on progress made to date on the
establishment of the Economic Union. The Meeting noted the launch of public
consultations in four Member States, namely Montserrat, Dominica, St. Vincent and the
Grenadines and St. Lucia. It further welcomed the announcement by the Prime Minister
of Grenada that his country will launch its public consultations in January 2009.

The Meeting welcomed the recommendation that the establishment of a national task
force, as was done in St. Lucia, be seen as a best practice to ensure the involvement of
civil society at all stages of the process and to facilitate vigorous public discussions.

The Meeting encouraged Member States, which have not yet done so, to establish Units
in the Prime Ministers’/Chief Ministers’ Offices with specific responsibility for regional
integration matters, along the lines of those established in Dominica, St. Lucia and St.
Vincent and the Grenadines.

Terms of reference for Study on the Proposed OECS/Trinidad and Tobago
Economic Merger

The Authority endorsed the contents of the Terms of Reference for a study entitled “An
Analysis of the potential for integration between the Member States of the Organisation
of Eastern Caribbean States (OECS) and Trinidad and Tobago”.

The Meeting urged Member States to forward to the Secretariat the names of their
respective nominees to serve on the Technical Working Group which will work with the
Secretariat in reviewing the study and providing inputs to the process as necessary. This
group will also review the report of the Project Team, headed by Dr. Vaughn Lewis and
Ambassador Cuthbert Joseph, and, provide technical advice to the Authority regarding
the way forward.

The Authority welcomed the pronouncement that the first draft of the study should be
ready by December 2008.

GEOPOLITICAL/INTERNATIONAL RELATIONS

Memorandum of Understanding with Spain

The Authority noted the signing of a Memorandum of Understanding between the OECS
and the Ambassador of Spain on behalf of the Spanish Diplomatic School on 6th October
2008 and welcomed the offer by the Director of the Diplomatic School to make two

 6

post-graduate scholarships available yearly to suitably qualified personnel from the
OECS. Heads of Government also noted the interest expressed by Spain to consider
accreditation of Spain at the regional level and welcomed the efforts on the part of Spain
to develop closer relations with the OECS.

Memorandum of Understanding with University of Puerto Rico

The Authority noted the provisions of the Collaborative Agreement established between
the OECS and the University of Puerto Rico in May 2008 which has as a first step, the
development of a Study Programme to strengthen cultural understanding and educational
exchanges and growth between the two parties. The Programme will allow OECS
Nationals to:

 Pursue an academic degree in any field of study on any campus of the University
of Puerto Rico and be accorded the same status as Puerto Rican students;

 Make payments for tuition, accommodation and health insurance at the same

amount set for Puerto Rican students and,

 Obtain full scholarships to pursue studies at the University based on availability
of places and a predetermined selection criteria.

The Meeting endorsed the next steps required to operationalise the Study Programme by
September 2009 to ensure, inter alia, the enrollment of the first batch of students in the
Study Programme at the 2009/10 academic year.

Procedures of Accreditation

The Authority noted the increase in the numbers of requests from countries to the OECS
Secretariat for its policy on accreditation and approved the accreditation procedures
presented by the Secretariat.

ECONOMIC/TRADE ISSUES

Preparation for CARICOM/CANADA Trade Negotiations: OECS
Perspective

The Meeting received an update on OECS preparations for upcoming CARICOM/Canada
Trade Negotiations, including the commissioning of a consultancy to prepare a Strategy
and Approach to Bilateral Trade Negotiations with particular emphasis on the
CARICOM Canada negotiations. The Secretariat convened Technical Working Group
and Ministers of Trade meetings to examine issues arising from the report.

 7

Heads of Government endorsed the OECS Strategy and Approach agreed to by the Trade
Ministers. They agreed that Special and Differential Treatment accorded to the OECS, as
enshrined in the Treaty of Chaguaramas, should be safeguarded during the
CARICOM/Canada negotiations.

The Heads of Government also agreed that the OECS should adopt common positions
during the negotiations and to this end utilize the existing harmonized services offer
prepared by the Secretariat.

The Meeting agreed that the benefits of the Migration and Guest Worker Programmes,
implemented by the Government of Canada should be preserved during the
CARICOM/Canada negotiations

The Authority agreed that Member States will allocate the necessary technical and
financial resources to support the process, and Member States will ensure that OECS
skills and expertise are well represented in the College of Negotiators.

The Authority agreed that the Meeting should send a strong signal that it expects to see
OECS nationals included in key positions on the mechanisms involved in the negotiating
process.

Implementation of the CARIFORUM-EU Economic Partnership Agreement

The Meeting discussed priority action steps required by Member States to bring the
recently signed Economic Partnership Agreement between CARIFOFUM countries and
the European Union into effect, and to create the operating environment for the private
sector to take advantage of opportunities in the European Union market and effectively
compete in the regional market.

Heads of Government noted the legal and institutional issues requiring priority attention
and action by OECS public sector officials and the private sector and welcomed the offer
of assistance by the Secretariat.

Heads of Government also agreed to take the required and recommended actions to
address the issues, with particular focus on the tasks of:

 Creating the EPA Coordinating and Implementing Unit and developing a cost
estimate for EPA implementation

 Identifying priority areas for EPA funding
 Enacting safeguard legislation
 Developing mechanisms to help the private sector to compete under EPA, and
 Determining the modalities for negotiating market access for services with the

Dominican Republic

 8

Heads of Government agreed to direct the appropriate authorities to adopt a harmonized
approach to and collaborate on implementation of customs procedures and safeguard
measures.

MACROECONOMIC DEVELOPMENT

Development Strategy: Update on Preparatory Work

The Authority endorsed the proposed next steps towards a Revised OECS Development
Strategy and mandated the OECS Secretariat to reactivate the Economic Affairs
Committee which is required to provide policy guidance and oversight to the process of
revision of the OECS Development Strategy.

Electronic Government for Regional Integration Project [E-GRIP]:
Implementation Arrangements

The Authority noted the progress made towards implementation of the OECS E—GRIP
project. Heads endorsed the efforts of the Secretariat at securing additional financial
resources, including grant resources from the Caribbean Development Bank, to enable
participation of all OECS Member States in the project, and not just World Bank IDA-
eligible countries.

Heads of Government mandated the Secretariat to develop an OECS policy on ICT and
E-government, consistent with the agreed CARICOM policy, and to that end convene a
Special Meeting of OECS Ministers responsible for national ICT and E-government
policies and strategies, to provide policy guidance on the development and coordination
of ICT and E-government development initiatives across the OECS region.

SOCIAL AND SUSTAINABLE DEVELOPMENT

Biodiversity Management Investments in Member States a) OPAAL, b)

PERB Projects

The Authority noted the progress made to date on two projects which have been assisting
Member States to protect the region’s rich biodiversity while creating sustainable
livelihoods in the protected areas, namely the OECS Protected Areas and Associated
Livelihoods [OPAAL] project and Protecting the Eastern Caribbean Region’s
Biodiversity [PERB] project.

Heads of Government noted that the OPAAL project has among other things legally
established four new protected areas, namely;

 Central Forest Range of St. Kitts and Nevis

 9

 The North East Marine Management Area of Antigua and Barbuda
 The Point Sable Environmental Management Area of St. Lucia, and
 The Grand Etang/Annandale National Park in Grenada

Two pre-existing sites have been moved towards active management as OPAAL
demonstration sites, namely;

 The Cabrits National Park in Dominica, and
 The Tobago Cays Marine Park in St. Vincent and the Grenadines

Heads of Government further noted the support of the PERB Project for seven sites in
five Member States namely:

 Wallings Forest, Antigua
 Codrington Lagoon, Barbuda
 Levera Pond, Grenada
 Sandy Island Oyster Bed Marine Protected Area, Carriacou
 Nevis Peak, Nevis
 Millet Nature Trail, St. Lucia, and
 Kings Hill Forest Reserve, St. Vincent

OECS Disaster Response and Risk Reduction Programme

The Meeting noted the progress made to date in the OECS Disaster Response and Risk
Reduction programme and urged Member States to facilitate the necessary in-country
support that is required to maximize the programme benefits to Member States.

The Meeting welcomed an update from the Chief Minister of Montserrat on a project to
establish a Climate Change Centre through a grant from the regional Petroleum
Stabilisation Fund.

Health Issues – a) HIV/AIDS Project b) PPS

The Authority approved the development of a comprehensive OECS Regional HIV/AIDS
Programme that will be consistent with the “Three Ones” approach of One Authority,
One Plan, and One Mechanism for monitoring and evaluation. Heads further agreed to
consider accelerating the decentralization and integration of the management of
HIV/AIDS into the national mainstream health systems.

2008 OECS Human Development Report: Status Report

The Authority noted the progress made on the production of the 2008 OECS Human
Development Report. Heads of Government noted that a first draft of the report has been
submitted by the Lead Author and has been reviewed by the Joint Policy and Technical
Committee, and that the report is expected to be launched in April 2009.

 10

The Meeting urged Member States to facilitate the collection by the Secretariat of critical
data required to ensure that the Report is an accurate, comprehensive document of high
integrity.

Oceans Governance Issues

The Authority noted the progress made to date in the Sustainable Oceans Governance
Programme which is aimed at promoting OECS maritime cooperation arrangements as a
framework for the sustainable management of ocean resources, and for the protection of
the marine environment.

The Meeting urged Member States to provide updated information to the Secretariat with
respect to programmes relating to maritime boundary delimitation issues.

ANY OTHER BUSINESS

The Current Status of the Banana Dispute

The Meeting received an update on new challenges facing the marketing of Windward
Islands bananas.

DATE AND VENUE OF THE 49TH MEETING OF THE OECS AUTHORITY

The next meeting of the Authority will be held on the 21st and 22nd May at a venue to be
confirmed.

