
St George’s Declaration
of Principles for Environmental
Sustainability in the OECS

Revised 2006

OECS-Front/Back cover CMYK 3/8/07 10:05 AM Page 2

St. George’s Declaration
of Principles for

Environmental Sustainability
in the OECS

Organisation of Eastern Caribbean States

(Revised 2006)

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 3

Copyright © 2007
Organisation of Eastern Caribbean States

Published by the Organisation of Eastern Caribbean States (OECS)

The OECS Secretariat
Morne Fortune
PO Box 179
Castries
St Lucia

Telephone: (754) 452 2537
Fax: (754) 453 1628
Email: oesec@oecs.org
Web site: www.oecs.org

All rights reserved. No part of this publication may be produced, stored in a retrieval system or

transmitted in any form or by any means, electronic, mechanical, recording or otherwise, without

prior permission of the Organisation of Eastern Caribbean States (OECS)

ISBN 978-976-635-082-6 (pbk)

Design and layout by Quattro, London UK +44 (0)20 7766 5225

Cover photographs
Top: Jeremy Horner/Panos Pictures
Bottom: Phillip Wolmuth/Panos Pictures

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 4

Page
Preface v

Preamble 1

Principles 3

Overall Aim: Foster Equitable and Sustainable Improvement 4
in the Quality of Life in the OECS Region

Goal 1: Build the Capacity of Member States and Regional 5
Institutions to Guide and Support Processes of
Sustainable Development

Goal 2: Incorporate the Objectives, Perspectives, Resources 9
and Talents of all of Society in Environmental
Management

Goal 3: Achieve the Long-term protection and Sustained 13
Productivity of the Region’s Natural Resource Base
and Ecosystem Service it Provides

Goal 4: Ensure that Natural Resources Contribute Optimally 18
and Equitably to Economic, Social and Cultural
Development

Implementation 22

Reporting and Review 24

Annex A: Commitments 25

Annex B: Definition of Terms 28

Contents

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 5

Preface

At the Third Meeting of the Organisation of Eastern Caribbean States (OECS)
Environment Policy Committee (EPC) in September 1999, OECS Ministers of
the Environment requested that the OECS Secretariat prepare an “OECS Charter
for Environmental Management” and “a regional strategy... that will become
the framework for environmental management” in the region. In accordance
with the Ministers’ request, the OECS Natural Resources Management Unit
(now the Environment and Sustainable Development Unit, ESDU) developed
the St. George’s Declaration of Principles for Environmental Sustainability in
the OECS (SGD), which was signed by the OECS Ministers of the Environment.
In accordance with the Ministers’ request, the OECS Natural Resources
Management Unit (now the Environment and Sustainable Development Unit,
ESDU) developed the St. George’s Declaration of Principles for Environmental
Sustainability in the OECS (SGD), which was signed by the OECS Ministers of the
Environment in April 2001. The Declaration sets out the broad framework to be
pursued for environmental management in the OECS region.

The SGD is structured around 21 Principles, which are listed on page 3.
Principle 21 calls on the Member States to “review the Principles outlined in the
SGD and the status of their implementation within no more than three years” and
“determine, after the above-mentioned review, whether and how the Principles...
should be formalised into a more binding agreement between Member States.”

Accordingly, the OECS ESDU undertook a process, beginning in mid-2005, to
review the format and content of the SGD.

As a result of this review, the OECS ESDU, in close consultation with Member
States, carried out a comprehensive revision of the SGD along the following
lines:

• translation of the 21 SGD principles into a framework that orders them
logically under one overall aim and four major goals, each with a set of
outcomes;

• identification, under each goal, of targets that Member States commit
themselves to achieving;

• inclusion within the structure of the SGD a framework for monitoring
progress towards goals through the use of common regional indicators;

• identification of a number of supportive actions that Member States would

v

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 7

agree to implement, in partnership with and in support of local governments
and non-governmental stakeholders including civil society, the private sector,
and regional institutions. These supportive actions also provide guidance to
Member States in the review of National Environmental Management
Strategies (NEMS).

The NEMS remains the key mechanism for implementing the SGD at the
national level. These strategies also offer Member States the opportunity to
set and pursue national goals and targets in addition to, or at a more rapid
pace than, those included in the SGD. In addition, NEMS provide an
instrument for tracking progress towards the goals and targets of the SGD
and for communicating with other Member States, national partners and
regional institutions on that progress.

In accepting the revised SGD at the 10th meeting of the EPC held in the British
Virgin Islands in November 2006, the Member States of the OECS
re-affirmed their shared commitment to sustainable development. They also
accepted the challenge of meeting the targets set in the revised SGD. The
usefulness of the revised SGD depends on Member States taking that
challenge seriously. This will require, among other actions, urgent attention to
establishing effective structures for stakeholder collaboration at every level
from the local to the regional, creating the institutional and legal frameworks
required for effective environmental management, and building the capacity
of Member States to monitor environmental impacts and trends in the status
of natural resources and ecosystems.

In support of their efforts, OECS Member States expect that this revised SGD
will provide an effective tool for the monitoring and assessment of their
performance by themselves and by their development partners, and for the
identification of areas where new partnerships and additional resources are
needed to achieve the aim and goals enunciated in this document.

This revised SGD is a policy statement and a framework that will continue
to evolve as progress is being realised, as new issues come to the fore and
as new lessons are being learned. Its ambition is to become a living
document that is continuously improved and updated through the combined
efforts of all partners at the local, national, regional and international levels.

vi

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 8

St George’s Declaration of Principles for
Environmental Sustainability in the OECS

Preamble
The States of the Organisation of Eastern Caribbean States that are signatory to
this document (hereinafter called “Member States”)

(a) PERSUADED that the effective management of environmental resources at
local, national, regional and international levels is an essential component of
sustainable social and economic development, including the creation of jobs,
a stable society, a buoyant economy and the sustaining of viable natural
systems on which all life depends;

(b) FIRMLY CONVINCED that the well-being of humanity depends upon
preserving a healthy environment with all its ecological systems, a rich variety
of plants and animals, fertile soils, pure waters and clean air, and that the
peoples of the Member States are entitled to a healthy and productive life in
harmony with nature;

(c) AWARE that land and marine areas in the small island states constitute a
single unit, and that the close inter-relationship between the various ecological
systems in them, and the impact of human intervention on those ecosystems,
necessitate the adoption of an integrated approach to managing the use of
natural resources;

(d) TAKING ACCOUNT of the reliance of Member States on economic sectors
such as tourism and agriculture, which are based upon, and can put
substantial pressure on, natural resources and ecological systems;

(e) RECOGNISING the value and importance of the deeply embedded social
connections between the region’s culture and history and the ways in which
its people perceive and make use of their environment;

(f) COGNISANT of the commitment and obligation to uphold past and future
regional and international agreements related to environmental protection
and sustainable development, particularly in the context of Small Island
Developing States (hereinafter referred to as SIDS), including:

a. the Principles of, and Commitments to, sustainable development as
enunciated in the Rio Declaration and Programme of Action concluded at
the United Nations Conference on Environment and Development; the
Millennium Declaration agreed by the UN General Assembly and embodied

1

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 9

2

in the Millennium Development Goals; and the Johannesburg Programme
of Implementation agreed at the World Summit on Environment and
Development;

b. the decisions contained in the Barbados Declaration and Programme of
Action, concluded at the United Nations Global Conference on Sustainable
Development of SIDS, and enunciated and reinforced in the First
Caribbean Ministerial meeting on the Implementation of the SIDS
Programme of Action and in the Mauritius Declaration;

c. the Principles affirmed in the Declaration of Santa Cruz de la Sierra and
Plan of Action for the Sustainable Development of the Americas, and the
Convention on the Protection of the Marine Environment of the Wider
Caribbean (Cartagena Convention and its Protocols);

d. international conventions addressing biodiversity, climate change,
desertification, ozone depletion, marine pollution, the protection and
conservation of vulnerable and endangered species of flora and fauna, the
management of marine resources, the protection of sites of cultural, historic
and ecological significance, and the management of hazardous wastes
and substances;

(g) ACCEPTING that their small size and limited technical, financial and human
resources constrain the ability of Member States, particularly the smallest
ones, to unilaterally undertake all the actions required to achieve their own
goals and their international obligations regarding sustainable development;

(h) DESIRING therefore to collaborate in the identification and implementation of
actions aimed specifically at the protection of natural resources and effective
environmental management, and to establish goals and targets related to
such that are appropriate to the context and needs of Member States; and

(i) ACKNOWLEDGING the obligation and need to involve all groups and
segments of society in decisions and actions that affect their livelihoods, both
now and in the future,

AFFIRM their shared commitment to processes of sustainable development
in order to minimise environmental vulnerability while optimising social and
economic benefits, by adopting to these ends the present St. George’s
Declaration of Principles for Environmental Sustainability in the OECS
(hereinafter called the Declaration) and the commitments contained herein,
which proclaim the principles of sustainable development by which human
conduct affecting the environment is to be guided and judged.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 10

The Principles (2001)

Principle 1: Foster Improvement in the Quality of Life

Principle 2: Integrate Social, Economic and Environmental
Considerations into National Development Policies, Plans
and Programmes

Principle 3: Improve on Legal and Institutional Frameworks

Principle 4: Ensure Meaningful Participation by Civil Society in
Decision Making

Principle 5: Ensure Meaningful Participation by the Private Sector

Principle 6: Use Economic Instruments for Sustainable Environmental
Management

Principle 7: Foster Broad-based Environmental Education, Training
and Awareness

Principle 8: Address the Causes and Impacts of Climate Change

Principle 9: Prevent and Manage the Causes and Impact of Disasters

Principle 10: Prevent and Control Pollution and Manage Waste

Principle 11: Ensure the Sustainable Use of Natural Resources

Principle 12: Protect Cultural and Natural Heritage

Principle 13: Protect and Conserve Biological Diversity

Principle 14: Recognise Relationships between Trade and Environment

Principle 15: Promote Co-operation in Science and Technology

Principle 16: Manage and Conserve Energy

Principle 17: Negotiate and Implement Multilateral Environmental
Agreements

Principle 18: Co-ordinate Assistance from the International Donor
Community towards the Organisation of Eastern
Caribbean States Region

Principle 19: Implementation and Monitoring

Principle 20: Obligations of Member States

Principle 21: Review

3

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 11

4

The Member States of the OES share a vision of development that is based on
the principles of sustainability, stakeholder participation, equity and justice;
that protects and enhances livelihoods; that reduces vulnerability to risk,
stresses and shocks; that brings people out of poverty; and that results in
improvement in the quality of life for all. Achieving such a vision of sustainable
development requires a concerted effort on the part of all the governments of
the Member States, in partnership with individuals, civil society, the private
sector, and regional and international institutions, to improve environmental
management and protect the region’s precious natural resource base.

Each Member State therefore agrees to develop, promote and implement
programmes to address poverty, health, employment, education, social
development and to provide basic human needs required to improve the
quality of life in an environmentally sustainable manner.

To meet those commitments, each Member State further agrees to work individually
and jointly to implement shared goals for environmental management, specifically:

• to build the capacity of Member States and regional institutions to
guide and support processes of sustainable development;

• to incorporate the objectives, perspectives, resources, knowledge and
talents of all of society in environmental management;

• to achieve the long-term protection and sustained productivity of the
region’s natural resource base and of the ecosystem services it provides;

• to ensure that natural resources contribute optimally and equitably to
economic, social and cultural development.

The Member States agree to pledge their regional institutions, and particularly
the OECS Secretariat, to assist the governments and their national partners
to secure and maintain the technical, financial and human resources required
to achieve the goals and targets of the Declaration.

The Overall Aim relates to:
Principle 1 - Foster Improvement in the Quality of Life

Overall Aim: Foster Equitable and Sustainable
Improvement in the Quality of Life in the OECS
Region

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 12

5

Desired Outcomes

Environmental considerations are integrated into national social and
economic development policies, plans and programmes.

Sustainable development requires that governments employ holistic approaches
that take account of the contribution of environmental goods and services to
sustainable development. Measures aimed at poverty alleviation, the general
improvement of social, economic and cultural conditions, the conservation of
biological diversity, disaster risk reduction, the mitigation of adverse effects of
climate change and the maintenance of essential ecological processes and life
support systems are all critical aspects of processes of sustainable development.

Legal and institutional frameworks support the achievement of sustainable
development aims and objectives.

Effective environmental management only occurs through active partnerships
between government agencies at all levels, intergovernmental institutions, civil
society and the private sector at local, national and regional levels. It therefore
requires efficient systems for harmonising the policies and co-ordinating the inputs
of this wide range of stakeholders, backed up by a comprehensive and
well-enforced framework of laws and regulations, which incorporates national
obligations under relevant multilateral environmental agreements and conventions.
The creation of such frameworks is one of the greatest and most urgent challenges
facing Member States, and one that offers opportunities for regional co-operation,
particularly in the development of common legislation and environmental and
regulatory standards.

Goal 1: Build the Capacity of Member States and
Regional Institutions to Guide and Support
Processes of Sustainable Development

Goal 1 and its desired outcomes relate to:

Principle 2 - Integrate Social, Economic and Environmental
Considerations into National Development Policies,
Plans and Programmes

Principle 3 - Improve on Legal and Institutional Frameworks

Principle 8 - Address the Causes and Impacts of Climate Change

Principle 15- Promote Co-operation in Science and Technology

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 13

6

National and local governments have the human and technical resources
and the political, budgetary and public support to effectively implement and
enforce environmental management legislation, policies and strategies,
and to monitor the state of the environment and the effects of environmental
management actions.

As small island developing states, Member States face chronic human, technical
and financial resource constraints that must be overcome if the goals of the
Declaration are to be achieved. Governments of the region must give significantly
greater attention to the development of the agencies and institutions involved in
environmental management, both within and outside of government.

Regional institutions are equipped and have the mandate to support
national and regional environmental management efforts.

Given their size constraints, Member States rely on regional environmental
institutions, including the OECS Secretariat, the University of the West Indies, and
regional environmental non-governmental organisations, for support and expertise.
Member States can strengthen these institutions by supporting their establishment;
contributing financially, politically and technically to their development; actively
participating in their governance whenever relevant; and making use of the
services that they provide.

Scientific and technical knowledge on environmental management is
adequate for informed decision-making and accessible to all who need it.

Environmental strategies can only be effective if they are based on timely and
adequate information, and if that information is made available to all parties, in forms
that they can use. Progress on many fronts has been hampered by inadequate
monitoring capacity, resulting in insufficient scientific data as well as problems of
access to existing data by the agencies, institutions and groups that require it.

Targets

By 2010 all Member States commit themselves to:

• the adoption and initiation of national sustainable development strategies,
integrated development planning strategies or their equivalent;

• the establishment of a co-ordinating framework for sustainable development
that includes all partners both within and outside government; receives
adequate financial, human and technical resources to support its operation;
has public and political legitimacy and support; and is backed up by appropriate
legal instruments;

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 14

7

• the full integration of national environmental priorities into institutional and
legal frameworks that include provision for enforcement and financing their
implementation;

• the ratification and enforcement of the provisions of those major international
and regional environmental conventions that support the priorities and
objectives of individual Member States;

• the preparation of, and commitment of funding for, capacity development
plans for national environmental management agencies that also include
actions to increase the ability of partners outside government to collaborate
in the implementation of national sustainable development strategies;

• establishment of agreements with relevant regional institutions to provide
expertise, advice and assistance to support national environmental
management initiatives and supplement local resources and expertise;

• the creation of centralised or networked national data management
systems that provide baseline data on the status of natural resources;
monitor patterns of resource use and the impacts of human activity on the
environment; and collect, store, and make the data collected, as well as the
results of environmental research, widely accessible in forms that all stake
holders can use.

Indicators

Member States agree to establish a set of specific common regional indicators of
progress towards this goal, to determine a national baseline for each indicator, and to
ensure that by 2010 systems are in place to regularly monitor against that baseline.

These indicators will provide information on:

• Annual national budget allocations to departments and agencies responsible
for environmental management.

• The effectiveness of environmental regulations and enforcement.

• Participation of Member States in the major international and regional
environmental conventions and protocols that they have ratified or been
extended to, particularly the Cartagena Convention and its Protocols and
the so-called Rio Conventions and their Protocols.

• Extent, quality and availability of data in national State of the Environment Reports.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 15

8

Supportive Actions

Member States agree to implement the following actions, among others, to -
work towards the above goal, outcomes and targets:

• development and implementation of programmes to increase understanding
at all levels of government and society, including among politicians and other
senior decision-makers, about the role of environmental management in
national development and the need for effective legal and institutional frame
works;

• clarification and rationalisation of the roles of national agencies, networks and
institutions responsible for sustainable development, as well as their local,
national, regional and international governmental and non-governmental
partners, in order to enhance collaboration, maximise efficiency and
accountability, reduce duplication and optimise cost effectiveness;

• creation or improvement of legislative frameworks to reflect regionally
accepted standards and the precautionary approach to environmental
management, in order to ensure the protection of human health, the
environment and all natural resources;

• implementation of measures to meet the commitments of multilateral
environmental agreements to which Member States are parties;

• enhancement of the effectiveness of regulatory mechanisms through the use
of economic instruments such as the polluter pays principle;

• strengthening, and where necessary creation, of national agencies with
environmental responsibilities, and provision of support to private sector
bodies, non-governmental organisations and community-based organisations
to be effective management partners;

• development of partnerships with regional institutions to provide support and
expertise and encourage regional collaboration;

• implementation of programmes and commitment of financial resources to
build national capacity to monitor environmental practices and natural
resource use;

• development of comprehensive and appropriately networked data bases on
the environment, in forms that can be easily shared among government
agencies and their partners and made accessible to the public.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 16

9

Desired Outcomes

Civil society, the private sector, and local level governments and administrations
participate meaningfully in decision-making on the environment.

Good environmental management depends on the regular involvement of the full
range of stakeholders in the exchange of information, knowledge and lessons
learned, and in the formulation of policies, strategies, plans and decisions.
All stakeholders must also have access to clear and timely information on
environmental matters and the opportunity to participate in and receive reports
back on all decisions regarding development plans and actions that affect their
use of and access to natural resources and their benefits, both now and in the
future. Accessible avenues for stakeholder collaboration and for ongoing
dialogue between States, organisations, communities, private sector entities and
individuals must be integrated into every level of national institutional frameworks
for environmental management.

All stakeholders have the skills, knowledge and capacity to use and
manage resources sustainably.

Effective environmental management requires many stakeholders working
together at the local, national and regional levels. Scientific and technical
co-operation on environmental conservation and sustainable use of natural
resources is a key element of such collaboration. There is also a need to
better incorporate traditional and indigenous knowledge in the development

Goal 2: Incorporate the Objectives, Perspectives,
Resources and Talents of All of Society in
Environmental Management

Goal 2 and its desired outcomes relate to:

Principle 4 - Ensure Meaningful Participation
by Civil Society in Decision Making

Principle 5 - Ensure Meaningful Participation by the
Private Sector

Principle 7 - Foster Broad-based Environmental
Education, Training and Awareness

Principle 15 - Promote Co-operation in Science
and Technology

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 17

10

of measures to protect the region’s heritage. The role of culture and history in
forming attitudes, behaviours and practices related to the environment
needs to be understood and taken into account in the development of
management measures. Civil society organisations, at the community,
national and regional levels, are all crucial players who can share
responsibility for the sustainable management of natural resources consistent
with their capacity and interest. Finally, well-educated citizens are
fundamental to sustainable development, implying the need for broad-based
programmes of environmental education, training and awareness.

All stakeholders adopt environmentally responsible practices.

There is a need for increased accountability by individuals, the public and
private sectors and civil society regarding environmental practices.
Environmental education efforts need to be expanded and improved with the
aim to ensure that all stakeholders understand the requirements for, and their
own roles in, maintaining a healthy environment. Member States should also
make use of economic, legal and other types of incentives and disincentives
to encourage best management practices that prevent negative environmental
and human health impacts and mitigate negative impacts when they occur.

Targets

By 2010 Member States commit themselves to:

1. Acknowledging, in policy and action, and making appropriate provision for,
the meaningful and informed participation of civil society, local governments
and administrations and the private sector as managers and decision-makers.

2. Identifying and committing resources to strategies based on regionally
and internationally acceptable standards and best practices and national
targets, to:

• increase the extent and quality of environmental education;

• improve the technical capacity of non-governmental partners;

• encourage the adoption of acceptable environmental standards and
codes of practice by private companies;

• provide incentives for good environmental practices at the individual,
household and community levels.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 18

11

Indicators

Member States agree to establish a set of specific common regional indicators
of progress towards this goal, to determine a national baseline for each indicator,
and to ensure that by 2010 systems are in place to regularly monitor against
that baseline. These indicators will provide information on:

• Status and effectiveness of national consultative councils and forums
related to sustainable development.

• Use of collaborative arrangements for the management of natural
resources and sites.

• Extent and quality of environmental education programmes.

• Number of companies and government departments adopting ISO 14001
standards.

• Levels of environmental responsibility evidenced by different sectors of society.

As a further indicator of progress towards this goal, Member States and the
OECS Secretariat will periodically conduct participatory assessments, at
national and regional levels, of the degree of confidence of government
agencies and regional, national and civil society partners including the
OECS Secretariat that they are able to collaborate efficiently to achieve the
objectives of this Declaration.

Supportive Actions

Member States agree to implement the following actions, among others, to
work towards the above goal, outcomes and targets:

• establishment of legal and institutional frameworks and regulatory mechanisms
to assure and encourage the active participation of relevant public, private,
non-governmental and community-based organisations in environmental
management;

• establishment, strengthening and promotion of structures and procedures
for the broad participation of civil society and the private sector in the
design, implementation and evaluation of decision making processes and
programmes regarding environmental management;

• creation of legal and institutional mechanisms to ensure and facilitate the
public dissemination of information on development plans and activities as

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 19

12

well as the transmission and consideration of comments from the public on
such plans and activities;

• creation of policy environments that facilitate the flow of information,
transparency and accountability on environmental management issues and
actions taken by the government;

• whenever appropriate, development of agreements with civil society
organisations and the private sector for the collaborative management of
natural resources;

• development and implementation of environmental education strategies and
programmes that target all sectors of society and that focus on improving
environmental and natural resource use practices;

• development of, and co-operation between Member States and with
accredited national, regional or international organisations on, programmes of
technical training and capacity building for non-governmental, community
and private sector environmental management partners;

• collaboration with the private sector to establish and implement best practice
standards related to the environment and human health;

• creation of systems for monitoring the environmental performance of private
sector firms, legal mechanisms for holding them accountable for negative
impacts on the environment or human health, and incentives for rewarding
good practices;

• creation of incentives and training programmes to improve agricultural
practices for the purpose of reducing their impacts on the environment.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 20

13

Desired Outcomes

Natural resources are managed to ensure the maintenance of healthy
ecosystems and the sustainable use of biodiversity.

As small island states, Member States rely heavily on a limited and vulnerable
resource base. Fresh water is extremely scarce on some islands and needs
careful management on all. Terrestrial and marine ecosystems and the species
that inhabit them, bear the impact of centuries of degradation, destruction and
overexploitation. The special need of Member States to protect and restore their
coral reef ecosystems has been particularly acknowledged as an urgent priority.
Managing ecosystem products and services properly, and with due consideration
to levels of acceptable change, will not only ensure that current uses can be
sustained, but that new uses, such as the development of biotechnologies, can
be explored and properly managed in the future.

Environmental quality is not diminished by pollution and waste.

The maintenance and enhancement of environmental quality is both a national
and a regional priority. Small island states are particularly challenged in
developing effective systems for managing solid and liquid waste and properly
disposing of chemicals and other hazardous materials, and Member States need
to make fuller and more creative use of the potential for reuse and recycling. The
2010 target set by various international conventions to reduce pollution and its
impacts on biodiversity is highly relevant to the region, and controlling the impact

Goal 3: Achieve the Long-term Protection and
Sustained Productivity of the Region’s Natural
Resource Base and the Ecosystem Services it Provides

Goal 3 and its desired outcomes relate to:

Principle 10 -Prevent and Control Pollution and
Manage Waste

Principle 11 -Ensure the Sustainable Use of Natural
Resources

Principle 12 -Protect Cultural and Natural Heritage

Principle 13 -Protect and Conserve Biological
Diversity

Principle 16 -Manage and Conserve Energy

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 21

14

of land-based activities, including inappropriate forms of waste disposal, on
freshwater resources, coastal water quality and marine environments is of
particular importance for small island states. Member States share responsibility
for the protection of the sea that surrounds them and the species that move
between them, and thus regional co-operation is required as well. Hazardous
waste transhipped through regional waters presents an additional danger that
Member States must be alert to and prepared to address. Regional co-operation,
including through the Cartagena Convention and its Caribbean Environment
Programme, can assist Member States in meeting those challenges that are
beyond the capacity of any one State to address.

The region’s natural, cultural and historical heritage has adequate
protection to assure its long-term survival.

The development and establishment of protected areas and institutions for their
management, as well as measures for the protection of important heritage sites,
species, and green spaces, are key elements of environmental management.
While Member States have made some progress on these fronts, more effort
is needed to assure adequate protection, particularly in terms of improving
on-the-ground management within protected areas; protecting individual species
from illicit hunting, harvesting or use; and establishing covenants or formal
agreements between governments, private landowners, and community or other
local management partners.

Energy is managed to ensure sustainability, efficiency and cost-effectiveness.

Member States remain unsustainably dependent on costly, non-renewable or
poorly managed sources of fuel that pollute the air and contribute to climate
change. The protection of existing renewable and non-renewable energy
sources and the evaluation, development and promotion of new sources and
energy efficient technologies and systems are challenges that will require
collaboration at the regional level.

Targets

By 2010 Member States commit themselves to:

1. Developing, adopting, and monitoring the implementation of
comprehensive national policies and strategies that are consistent with
strategies and frameworks for sustainable development and that are
backed by appropriate legislation, addressing the following sectors or
issues:

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 22

15

• water resource management and use efficiency;

• land development, administration and management;

• biodiversity protection;

• marine and coastal resource management;

• creative and sustainable management of solid, liquid, hazardous and
biomedical wastes that includes provision and incentives for reuse and
recycling wherever appropriate;

• protected area management.

2. Identifying and committing resources to strategies based on regionally
acceptable standards and best practices and national targets, to:

• maintain or increase water availability, supply and quality;

• improve soil conservation practices to reduce soil loss

• reverse the reduction in the extent of key ecosystems, including coral
reefs, mangroves, seagrass beds, and forests;

• halt the loss of biological species;

• halt pollution in fresh water supplies and coastal waters;

• increase the use of clean technologies, recycling and reuse;

• increase the portions of solid and liquid waste that are properly treated or
disposed of;

• ensure environmentally sound management of chemicals and hazardous
wastes;

• provide legal protection to nationally important natural sites;

• make more efficient use of energy.

Indicators

Member States agree to establish a set of specific common regional indicators
of progress towards this goal, to determine a national baseline for each
indicator, and to ensure that by 2010 systems are in place to regularly monitor
against that baseline. These indicators will provide information on:

• Water availability per capita, measured against per capita consumption.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 23

16

• Extent of key ecosystems, including forests, coral reefs, and mangroves.

• Populations of selected marine and terrestrial species.

• Number of formal environmental impact assessments conducted and
proportion of these that had a formal consultative process.

• Proportion of population with access to waste collection.

• Proportion of solid and liquid waste recycled, reused or properly treated and
disposed.

• Annual national consumption of CFCs.

• Per capita carbon dioxide emissions.

• Ratio of terrestrial, coastal and marine protected areas to total national
territory.

• Number of protected recognised and important natural and cultural heritage
sites.

• Energy consumption as a ratio of GDP.

• Contribution of alternative sources of energy to total energy use.

Supportive Actions

Member States agree to implement the following actions, among others, to
work towards the above goal, outcomes and targets:

• establishment of legal and institutional structures, appropriate to the needs
of Member States and consistent with international instruments, to control
and licence the prospecting for, harvesting and export of environmental
resources, including intellectual property;

• adoption of measures to avoid or minimise the intentional or accidental
introduction or escape of invasive alien or modified organisms that have
the potential to impact negatively on the environment or human health,
and to eradicate or control the pathways of those that have been
introduced or escaped;

• establishment of legislation providing for the right of redress for damage
to the environment or to human health from environmental causes;

• development of a schedule of development activities for which
environmental impact assessment will be required as part of project

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 24

17

definition and design, and the results of which will be considered in
determining whether and how a project will proceed;

• adoption of national and regional measures to prevent, reduce and
control pollution, including pollution arising from the transboundary
movement of dangerous substances;

• development and implementation of effluent and emission standards and
guidelines;

• development and implementation of strategies to regularly monitor and
report on pollution levels;

• implementation of legal and other measures to document, protect, and
where necessary rehabilitate, sites and areas of natural, cultural, and
historic value, and avoidance of measures or acts which may harm them;

• adoption of co-operative measures to conserve and restore natural
resources in areas under the jurisdiction of more than one State, or which
may exist in areas that are fully or partially beyond the limits of a country’s
national jurisdiction;

• promotion and application of economic and regulatory instruments to
encourage the use of renewable energy sources and energy efficient
technologies.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 25

18

Desired Outcomes

The principles of sustainable development are integrated into regional and
national economic and social planning and in the production and provision
of goods and services.

Small island states have limited development options and therefore have a
particular imperative to manage their terrestrial, marine and atmospheric
resources, organisms and ecosystems to assure optimum sustainable
productivity. Member States have thus repeatedly noted the need to better
integrate the value of environmental goods and services and the costs of their
protection into national economic and social development plans and policies. This
requires the development of methodologies for the economic assessment and
accounting of natural resources and the environmental services they provide, and
for the social assessment of the impacts and benefits of environmental goods and
services.

International and regional economic relations that involve Member States
equitably meet the developmental and environmental needs of present
and future generations.

Modalities and terms of trade between countries can have both positive and
negative impacts on the environment. Regional and international economic
relations, including the costs of traded commodities and their means of transport,
must not threaten or undermine the developmental and environmental needs

Goal 4: Ensure that Natural Resources Contribute
Optimally and Equitably to Economic, Social and
Cultural Development

Goal 4 and its desired outcomes relate to:

Principle 6 - Use Economic Instruments for
Sustainable Environmental Management

Principle 8 - Address the Causes and Impacts of
Climate Change

Principle 9 - Prevent and Manage the Causes
and Impact of Disasters

Principle 14 - Recognise Relationships between
Trade and Environment

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 26

19

of present and future generations within the countries involved. This requires
co-operation towards the establishment of regional and international economic
systems based on the principles of sustainable development.

Institutions at the community, national and regional levels are prepared
and equipped to reduce the risks from and manage the impacts of natural
phenomena on the environment and to prevent man-made disasters.

Experience has repeatedly shown that natural phenomena, including hurricanes,
volcanoes and climate change, are a particular risk for Member States.
The potential scale and costs of natural and man-made disasters, require
co-operative actions at the regional and international, as well as national, levels
to reduce risk, vulnerability and negative impacts, to provide rapid response
following disasters, and to support the costs of disaster management and recovery.

The benefits of natural resources and environmental services, and the
costs of maintaining them, are equitably shared.

Member States have a concern that the benefits from the natural patrimony
are inequitably shared, while the costs of environmental degradation
are met disproportionately by the least advantaged. Conflicts regarding the use of
natural areas such as beaches and forests, and the allocation of scarce resources
such as water and land are too often settled in favour of the more powerful,
resulting in harm to local livelihoods and increasing the vulnerability of the poor
and other marginalised groups. Policies and mechanisms for assuring a more
equitable allocation are required in order to achieve the goals of eliminating
poverty and increasing the prosperity of all.

Targets

By 2010 Member States commit themselves to:

1. Incorporation of natural resource values, revenues and management costs
into systems of national accounting;

2. Identifying and committing resources to strategies based on regionally
acceptable standards and best practices and national targets, to:

• assure that all international trade agreements signed by Member States
conform to national sustainable development objectives and include
safeguards against environmental damage;

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 27

20

• explore options for increasing the sustainable contribution of natural
resources and environmental services to local livelihoods and national
economic development;

• adopt policies and measures to reduce risk and improve disaster
preparedness and response;

• adopt strategies, plans and policies to address climate change and disasters;

• increase equity in the allocation of and access to environmental goods and
services, including water, renewable species and products, beaches,
forests, and areas of cultural or social value, and of the benefits resulting
from these goods and services.

Indicators

Member States agree to establish a set of specific common regional indicators of
progress towards this goal, to determine a national baseline for each indicator,
and to ensure that by 2010 systems are in place to regularly monitor against that
baseline. These indicators will provide information on:

• Number of economic trade agreements signed by Member States that make
provision for environmental safeguards and protection of natural assets.

• Extent of capacity in Member States to plan for, respond to and mitigate the
effects of natural disasters and other environmental emergencies.

• Existence of legal provisions to guarantee access to sites and resources of
public importance.

• Proportion of population with access to adequate sanitation and water
supply, disaggregated by sex, age, household income, disability status and
geographic location.

Supportive Actions

Member States agree to implement the following actions, among others, to work
towards the above goal, outcomes and targets:

• adoption of measures aimed at ensuring, as far as feasible, that prices of
commodities and raw materials reflect the direct and indirect social and
environmental costs of their extraction, production, transport, marketing and
where appropriate, ultimate disposal;

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 28

21

• regional co-operation to control the trade in products that have been banned
or whose use has been otherwise curtailed in other countries because of the
negative impact of those products on the environment or human health;

• co-operation to ensure that trade measures addressing or affecting
transboundary or global environmental problems are based as far as possible
on regional consensus;

• adoption and implementation at the national level of the regional
Comprehensive Disaster Management Strategy to prevent, prepare for,
respond to, recover from, and mitigate natural and man-made disasters;

• establishment of integrated policies and strategies to adapt and respond to
the causes and impacts of climate change;

• assessment of the influence of poverty, age, gender and other factors on the
vulnerability of individuals, households and communities to natural resource
and environment-related hazards and risks;

• adoption of regulatory and other measures to assure public access to and
properly managed public use of state or commonly owned natural areas;

• management, or regulation of the management of, environmental goods and
services, in ways that assure their equitable allocation to all segments of
society and economic sectors;

• institution of usage fees and other economic instruments to recover the costs
of environment uses by the private sector.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 29

22

Within the broader policy framework established by international agreements
and conventions, the National Environmental Management Strategies and all
relevant national development policies, each Member State agrees to:

(a) With all due diligence, take such steps and adopt such measures as may be
necessary to give effect to the provisions of the Declaration, including the
setting of national targets and establishment of standards and best
practices against which to monitor progress;

(b) Designate an entity comprised of each Member State to monitor and
facilitate the compliance of each Member State with the Declaration, and to
report on measures undertaken to implement it;

(c) Work concertedly together to achieve the regional goals and targets
enunciated in the Declaration;

(d) Design and conduct national communication programmes and activities
aimed at increasing awareness of and commitment to the Declaration at all
levels;

(e) Share, in a timely manner, relevant information related to the Declaration
and its implementation with other interested States;

(f) Develop, with the full participation of all relevant stakeholders, National
Environment Management Strategies to guide actions aimed at achieving
the national commitments and targets of the Declaration;

The Implementation section relates to:

Principle 17 -Negotiate and Implement Multilateral
Environmental Agreements

Principle 18 -Co-ordinate Assistance from the International
Donor Community towards the Organisation
of Eastern Caribbean States Region

Principle 19 -Implantation and Monitoring

Principle 20 -Obligations of Member States

Implementation

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 30

23

(g) Establish co-ordinating bodies and implementation mechanisms, and
provide adequate financial, human and technical resources, to give effect to
such National Environmental Management Strategies;

(h) Collaborate through the OECS Secretariat and other regional organisations to
ensure that the environmental needs and requirements of the Member
States are clearly articulated to the international community in ways that
rationalise the environmental management interventions of the international
community, including international financial institutions, so as to reduce
duplication, and to achieve optimum cost-effectiveness.

The OECS Secretariat agrees to support Member States in their efforts to
achieve the goals and outcomes of this Declaration, through:

(a) support to the implementation of strategies and actions at the national level;

(b) provision of technical assistance and access to financial resources;

(c) conduct of communication programmes and activities aimed at increasing
public awareness of and commitment to the Declaration;

(d) identification and dissemination of regionally appropriate standards and best
practices;

(e) leadership in the development of common legislation, management
frameworks and measures for regionally shared ecosystems and resources,
and joint positions on international environmental issues;

(f) provision of training, technical resources, and equipment to improve national
capacity to apply standards and best practices, meet national targets and
monitor the impacts of environmental management measures;

(g) support to the focal point offices in building public awareness and in the
implementation of national education and awareness activities.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 31

24

Each Member State agrees to:

(a) Prepare and timely submit each year to the OECS Environmental Policy
Committee, a report on measures that have been undertaken and progress
that has been made to implement the Declaration at the national level.
Such reports should at a minimum include the following information.

i. Description of progress the country is making towards achieving the
regional policy targets of the Declaration,

ii. Report on progress the country is making with respect to national targets,

iii. National data necessary for the compilation of the indicators identified in
the Declaration;

(b) Regularly review and update their National Environmental Management
Strategies to assure their continued relevance and effectiveness as tools for
the implementation of the Declaration;

(c) Keep the OECS Secretariat and other Member States advised of any
changes in the contents or implementation arrangements of National
Environmental Management Strategies.

The OECS Secretariat agrees to:

(a) Compile and analyse national reports and timely report back to Member
States and development partners on the regional implementation of the
Declaration;

(b) Use the results of national monitoring and reporting and the regional
compilation and analysis as the basis for resource mobilisation and technical
assistance;

(c) Co-ordinate the periodic and regular review of the goals, targets and indicators
contained within the Declaration and regional progress towards achieving them;

(d) Establish processes and mechanisms for the revision and updating of the
Declaration and its provisions to assure that it continues to provide timely,
relevant and useful direction to Member States in their pursuit of sustainable
development.

This section on Reporting and Review relates to:

Principle 20 - Obligation of Member States

Principle 21 - Review

Reporting and Review

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 32

25

Annex A: Commitments
The Member States of the Organisation of Eastern Caribbean States,

COMMITTED to implementing the inter-related Principles contained in the
St George’s Declaration of Principles for Environmental Sustainability in the
OECS (hereinafter called “The Declaration”);

DETERMINED to create a partnership in support of fulfilling the said Principles;

RECOGNISING that fulfilment of this commitment to achieving the Principles
of the Declaration requires individual and collective efforts in expanding and
deepening national, regional and global dialogue;

MINDFUL that decisive action is required in adopting and advancing the
vision of the Declaration locally, nationally, regionally and globally;

RESOLVE that acceptance of these Principles, will necessitate the following
action:

1. By Governments

(i) Collaborate in the development and implementation of the interventions
included in the Declaration;

(ii) Identify, or where necessary, establish a national institutional structure to:

(a) Facilitate the development and subsequent implementation of the
Declaration and the National Environmental Management Strategies
(hereinafter called “the NEMS”);

(b) Facilitate and co-ordinate the implementation of programmes
contained in the Declaration and the NEMS; and

(iii) Co-operate nationally and regionally, especially with the regional and
international agencies identified below, regarding the development and
implementation of the Declaration and the NEMS;

(iv) Develop legal and institutional frameworks in order to ensure the effective
and co-ordinated implementation of the Principles contained in the
Declaration and the programmes in the NEMS;

(v) Provide adequate human, technical and financial resources to facilitate

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 33

26

the development and implementation of the programmes contained in
the NEMS;

(vi) Provide adequate human, technical and financial resources to facilitate
the development and implementation of the programmes contained in
the NEMS;

(vii) Collaborate to strengthen the capacities and rationalize the responsibilities
of regional agencies and, more particularly, the OECS Environment and
Substainable Development Unit, (hereinafter referred to as the OECS -
ESDU); and

(viii) Establish a regional Technical Advisory Committee (hereinafter referred
to as “The TAC”) comprised of senior level policy advisors in
environmental management, resource management and planning
agencies to co-ordinate and guide the implementation of the Declaration;

2. By Regional Organisations

(i) The OECS-ESDU, in collaboration with national agencies and regional
and international agencies, shall continue to intensify its efforts to
implement the Declaration, and in this regard shall:

(a) Assist Governments in the implementation of the Declaration and
the NEMS;

(b) Assist Governments upon request, to develop and draft appropriate
legislation and establish relevant institutions and structures to
develop and implement programmes contained in the Declaration
and the NEMS;

(c) Facilitate co-operation between Governments in adopting and
implementing appropriate programmes to give effect to the goals of
the Declaration and the NEMS;

(d) Support research programmes undertaken to implement the
Declaration and the NEMS;

(e) Ensure the compilation, dissemination and storage of information and
expertise, relating to the ONEMS;

(f) Facilitate the requirements of reporting and implementation as laid
down in the Declaration and the NEMS;

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 34

27

(g) Co-ordinate and where appropriate, mobilise in conjunction with
Member States, the necessary financial resources to give effect to
the Declaration, and to facilitate the development and implementation
of the NEMS;

(h) Collaborate with Member States to establish an efficient and effective
capacity for the negotiation and implementation of Multi-lateral
Environmental Agreements (MEAs), and their timely dissemination;

(i) Co-ordinate technical assistance and programmes in support of
national activities to give effect to the Declaration and the NEMS; and

(j) Develop the best efficient methodology for delivery of the required outputs.

(ii) The OECS-ESDU shall provide administrative and secretarial services to
support the activities of the TAC; and

(iii) The OECS-ESDU will co-ordinate initial implementation of its responsibilities
under the Declaration through a Five Year Operational Plan to commence
not later than one year following acceptance of the Declaration by
Member States and will co-ordinate its continuing responsibilities under
the Declaration through subsequent Five Year Operational Plans.

3. By International Agencies

International Agencies should be encouraged to facilitate the co-ordination
of projects and programmes undertaken in support of the Declaration, and in
this regard shall:

(a) Ensure that future programmes are consistent the Declaration and
with the NEMS;

(b) Be encouraged to establish appropriate consultative and co-ordinating
mechanisms in order to ensure co-operation and harmonisation in the
implementation of programmes to support the NEMS; and

(c) Be encouraged to collaborate with Member States, the OECS-ESDU
and its TAC, and with other regional agencies, as appropriate, to ensure
a co-ordinated and harmonised approach to the funding and
implementation of activities, projects and programmes in support of the
Declaration and the NEMS.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 35

28

Annex B: Definition of Terms
Biological Diversity (or biodiversity)
The variability among living communities and wildlife (including terrestrial,
marine and aquatic ecosystems) as well as the diversity within species,
between species and of ecosystems.

Civil Society
The range of community, non-governmental and other organisations not
directly linked to government and not engaged in generating profits that accrue
to individuals.

Climate Change
Change to the global climate that occurs in whole or in substantial part as a
function of human activities.

Economic Accounting
The monetary quantification of a good or a service within an economic
analysis, and particularly with respect to relevant natural resources and the
environmental services they provide.

Environment
The components of the earth, and includes:

(a) air, land and water;

(b) all layers of the atmosphere;

(c) all organic and inorganic matter and living organisms; and

(d) the interacting natural systems that include components referred to in
paragraphs (a) to (c).

Environmental Audit
An assessment of the status of compliance with applicable environmental
requirements and of the environmental compliance policies, practices and
controls of any person or party.

Hazardous Waste
Any waste that is defined as “hazardous” under the “Basel Convention for the
Transboundary Movement of Hazardous Waste and their Disposal”.

Impact Assessment
A planning tool that predicts the impacts of an initiative on the environment using
scientific techniques and which also identifies options for mitigating potential
negative impacts together with residual negative impacts after the application of
mitigation options.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 36

29

Integrated Waste
Management Management of all components of liquid and solid waste in
ways that maximise the economic value of those wastes as resources
consistent with sound environmental management practices.

Island Systems Management
An integrated process of information gathering, planning, decision-making,
allocation of resources, actions and formulation and enforcement of
regulations related to the linkages in small island states between ecological
systems and between these systems and human activities and incorporating
terrestrial, aquatic and atmospheric environments.

Member State
An OECS Member State that is a signatory to the St George’s Declaration of
Principles for Environmental Sustainability in the ODES.

Multilateral Environmental Agreement
An agreement between three or more States governing the management of
aspects of natural resources or the environment in those States as referenced
in the agreement. Examples include the “Rio Conventions” at the international
level and the Cartagena Convention at the regional level. Such agreements
also often include Protocols to cover collaboration on specific issues.

National Sustainable Development Strategy
(also Integrated Development Plan) A plan to guide sustainable development
that reflects the perspectives of all stakeholders and which ensures that
environmental management is treated as an integral component of the
planning process in pursuit of sustainable development.

Polluter Pays Principle
The principle that those who cause or contribute to any pollution incident are
responsible for the costs of managing the pollution they cause.

Precautionary Approach
Approach based on the principle that where there are threats of serious or
irreversible damage to human health, natural resources or the environment,
appropriate actions will be taken to protect human health, natural resources
or the environment even though full scientific certainty may not have been
established regarding all aspects of the threats.

Renewable Energy
Energy that is derived from a source that is not depleted by the extraction of
energy or the process used for extraction of the energy.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 37

30

Sustainable Development
Development that meets the needs of the present without compromising the
ability of future generations to meet their own needs.

The Components of the Results
Chain: Definitions
Goal: The overall major qualitative change, in terms of environmental

quality and productivity, economic performance or social
development, to whose achievement a process or intervention
aims to contribute.

Objective: Statement of the desired qualitative outcome or result that
a process or intervention seeks to achieve.

Outcome: A measure of the actual or intended environmental, economic or
social changes that the outputs of a process or intervention
seek to support. The outcome is often expressed in terms of
impacts.

Output: A specific product or service that an intervention produces in order
to achieve intended outcomes, such as a policy statement, the
enhancement of skills or the building of institutional capacity.

Activity: The task or set of tasks required to deliver an output. For example,
a workshop on water quality monitoring will be an activity, the
enhancement of skills in water quality monitoring will be the output,
and an improvement in the quality of coastal areas being monitored
will be an outcome.

Target: A specific value or situation to be accomplished by a particular
date in the future. Targets represent commitments, and become
the standards against which performance or degree of success
will later be judged.

Indicator: A statistic or parameter that provides a means of measuring
what actually happens against what has been planned in terms
of quantity, quality and timeliness.

SDG-OECS 2 colour-pages 2-39 3/8/07 10:07 AM Page 38

The OECS Secretariat
Morne Fortune

PO Box 179
Castries
St Lucia

Telephone: (754) 452 2537
Fax: (754) 453 1628
Email: oesec@oecs.org
Web site: www.oecs.org

OECS-Front/Back cover CMYK 3/8/07 10:05 AM Page 1

