
Distr.
LIMITED
E/CEPAL/PLEN.17/L.4
18 June 1984
ORIGINAL: ENGLISH

E C L A
Economic Commission for Latin America
Committee of the Whole
Seventeenth session
United Nations Headquarters
New York, 28 June 1984

REPORT OF THE EIGHTH SESSION OF THE CARIBBEAN
DEVELOPMENT AND CO-OPERATION COMMITTEE *
(Port-au-Prince, Haiti, 6-12 June 1984)

* Subject to editorial revision.

84-6-986

GDCC/8/CRP.6/Rev.1
12 June 1984
ORIGINAL: ENGLISH

ECONOMIC COMMISSION FOR LATIN AMERICA
Subregional Headquarters for the Caribbean

CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE

Eighth Session
Port-au-Prince, Haiti
6-12 June 1984

REPORT OF THE EIGHTH SESSION OF THE
CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE *

(Port-au-Prince, Haiti, 6-12 June 19.84)

* Subject to editorial revision.

84-6-986

- iii -

CONTENTS

Paragraph Page

PART I - SUMMARY OF DECISIONS AND RECOMMENDATIONS' 1 -25 1

- Agenda Items 4- and 5 - Implementation of the Work
Programme since the Seventh Session (E/CEPAL/CDCC/G;115
and Corr. 1 and 2) and Draft Programme of Work for the
biennium 1986-1987 (E/CEPAL/CDCC/G.109 and Corr. 1
and 2) v 1 -21 1
Agenda Items 6 and 7 - Action taken on CDCC resolutions
adopted at the sixth and seventh sessions and ECLA
resolutions with implications for the CDCC
(paras. 149-159) . . . V 22 4
Agenda Item 8 - Admission of the British Virgin islands'
and the United States'Virgin Islands as associate members •
of CDCC (paras.- 5'3>*57) *o' * o.«'*o'. *. *....v.. *. 23 4
Agenda Item 9 - .Other: . m a s t e r s (parage 160-161) 24 5
Agenda Item 10 - Site and date of the ninth session of
CDCC (para. 162) '...'•.'..v.'. ...v.-.' 25 5

PART II - ORGANIZATION OF THE SESSION 26-57 6

Attendance 27-32 6
Election of Bureau .. 33-04 7
Adoption of the Agenda 35 7
Opening of the Ministerial Level Meeting 36-46 8
Adoption of the report and closing ceremony 47-51 10
Agenda Item 8 - Admission of the British Virgin Islands
and the United States Virgin Islands as associate members
of CDCC 52-57 11

PART III - SUMMARY OF PROCEEDINGS a.. 58-162 13

Agenda Items 4 and 5 - Implementation of the Work
Programme since the Seventh Session (E/CEPAL/CDCC/G.115
and Corr. 1 and Adds. 1 and 2) and Draft Programme of
Work for the biennium 1986-1987 (E/CEPAL/CDCC/G.109 and
Corr. 1 and 2) 59-148 13
Agenda Items 6 and 7 - Action taken on CDCC resolutions
adopted at the sixth and seventh sessions and ECLA
resolutions with implications for the CDCC 149-159 28
Agenda Item 9 - Other business 160-161 30

•«. ¿V -

Paragraph Page

r.̂ .vv Agenda Item 10 - Site and date of the ninth session
• " - öf CDCC 162 30

PART IV - RESOLUTIONS ADOPTED BY THE COMMITTEE AT ITS EIGHTH
SESSION .. 31
14(VIII) Admission of the United States Vigin
Islands as ;.an associate member of the Caribbean •
Development and Co-roperation C o m m i t t e e • ' • - ' 31
15(VIII) Admission Q£ the British Virgin "Islands as
an associate member of the Caribbean'Development -.
and Co-operation Committee i.../«.. 32

' 16(VIII) 'Population "ärid'development'.............., " 32
17 (VIII)L Impact. of the current economic crisis on
CDCC member countries 33

Annex I - List of participants;............».................. 35

Annex II - List of main documentsv. "

PART I

SUMMARY OF DECISIONS AND RECOMMENDATIONS

Agenda Items 4 and 5 - Implementation of the Work Programme since the
Seventh Session (E/CEPAL/CDCC/G. 115 and Corr. 1 and?) and Draft

Programme of Work for the biennium 1986-1987
(E/CEPAL/CDCC/G.109 and Corr. 1 and 2)

Co-operation in information (paras. 60~66)

1. The Committee proposed that the Secretariat develop CARISPLAN as a
computerized information network with telecommunication links between the national
focal points and the Caribbean Documentation Centre. In this process it should
utilize internationally compatible micro-computer software to facilitate diffusion
of the data base throughout the subregion.

2. Support was given to the new draft CARISPLAN Project to follow the current
one expiring in October 1984.

Science and technology (paras. 67-74)

3. The Committee expressed satisfaction on the work carried put by the CCST
and urged the Secretariat to continue its efforts to complete the programme of
work. The Committee also welcoraed the incorporation of new members to CCST,
which reflected a strengthening of co-operation in the Caribbean area.

Co-ordination in planning (paras. 75-82)
4. The Committee expressed the view that it would be useful for the Fourth
Meeting of Caribbean Planners to be convened before the Fifth Conference of
Ministers and Heads of Planning in Latin America and the Caribbean which is
scheduled to be held in Mexico in April 1985.

5. The meeting agreed that the ILPES document outlining its proposed work
programme for the Caribbean should be circulated in order that it might be carefully
considered by CDCC countries so as to permit them to comment on its relevance and
acceptability. . - . . •

- 2 -

Removal of language barriers (paras. 87-91)

6. The Committee expressed its appreciation to the Netherlands Antilles for
hosting the regional workshop. The hope was expressed that CDCC members would.'
follow-up this initiative by holding national workshops.

7. „It was agreed that the removal of language barriers .continues to be an
important component-of .the CDCC work programme; it is, however » a long-term project.
Support was expressed for"the holding of courses for interpreters and translators,
and for the examination of the methodology for the teaching of languages in schools.
The training of translators and interpreters had .not .progressed far enough and
not enough use had to date been made of capabilities and professionals in the
region.

Council for social and economic development ,(p,aras.,,92-93) •
8. • The Secretariat was entrusted to continue consultations which could lead to
a meeting of government officials to disctiss the-statutes and other procedural
matters.

Agricultural sector* (paras. 94-100)
S. The Committee endorsed the work programmé in agriculture., and .;re.af firmed...the -.
priority placed on increased co-operation in this sector. It ,urged that efforts
should be made to increase the resources available to the Secretariat for the
execution of the work programme in agriculture. ... - r..

Social sector, éducation and culture (paras. 101-107)

10. The Committee expressed its support for the programme for the preservation
and retrieval of common cultural,heritage and suggested that .cultural, animation,
activities be undertaken. The Haitian delegation indicated that its country was
prepared to collaborate with other Caribbean countries in developing an exchange ;
programme in art and folklore. The Secretariat was requested to seek resources
to implement the activities suggested.

Women in. development (paras. 108-116)
11. ; The Committee indicated the need for concentration on programmes relating
to women in development planning and the promotion of income-generating activities.

- 3 -

12. It was agreed that the Regional Intergovernmental Meeting in preparation for
the World Conference to Review and Appraise the Achievements of the United Nations
Decade for Women should be held on 19-22 November 1984. It was also agreed that
one day prior to this meeting in Cuba, delegations from the CDCC member countries
would meet to seek agreement on issues to be raised at the meeting.

Transport and communications (paras. 117-125)

13. The Committee noted that the Caribbean Draft Maritime Search and Rescue Plan
had been completed.
14. The Committee also noted that the CDCC Secretariat continues to function as
the focal point in the Caribbean for the Caribbean Airports Maintenance and
Operations Study. -

International trade and finance (paras. 126-130)

15. The Committee supported the recommendations of the Ad Hoc. Expert Group on
Trade Procedures which was held in Havana, Cuba from 24-27 October 1983 on the
publication of the Caribbean Trade Procedures Guides and a programme of action
on trade facilitation in the Caribbean.
16. The Committee also emphasized that this area should maintain its priority
in the work programme and that links should be established between these activities
and those in transport and communications.
Energy and natural resources (para. 131)

17. The Committee suggested the ,need for greater co-ordination between the CDCC
Secretariat and OLADE.

Demographic analysis (paras. 135̂ .142) . . .
18. The Committee agreed that the report of the recent CARICOM Population
Awareness Conference held in Saint Lucia would be presented to the seventeenth
session of the Committee of the Whole of ECLA, on 28 June 1984, and would
subsequently be transmitted to the-International.Conference on Population in Mexico.

-. 4 -

19. The Committee, also adopted resolution. 16 (VIII) on Population and Development
which stated that the CDCC member .countries, should receive special attention from
CELADE in accordance with their needs , and expressed its appreciation for .the
additiohal resources allocated by UNFPA for training in: demographic analysis.

Caribbean/Latin American relations (paras. 143-145)

20. The Committee asked the CDCC Secretariat" to'
CDCC mey5er:ebunti,ie,s and the -Caa&bfeeeen- •intergovernmental institutions responsible
for promoting co-operation ard integration, specific projects in, thoseareas which
offered concrete possibilities for co-operation between the ..Caribbean countries
and the rest of .the Latin American region. , Special emphasis was given to trade,
tourism, transport, science and technology and education and culture and other
services.

Endorsement of the 1986-1987 work programme (para. 148)

21. The Committee endorsed the 1986-1987 work programme as outlined in document
E/CEPAL/CDCC/G.109 and Corr. 1 and Corr.. 2 taking into account the modifications
introduced and the priorities established during.the course of the present.session.

Agenda Items 6 and 7 - Action taken on CDCC resolutions adopted
at the sixth and seventh sessions arid ECLA; resolutions with

"implications for the CDC C:(paraS. 149-159) •

22. It was agreed that as a matter of principle, an attempt should be made"
to fill regular budget posts expeditiously, especially since the subregion has a
number of. unrepresented and underrepresented countries.

Agenda Item 8 - Admission of the British Virgin Islands •
and the United States Virgin Islands as associate

members of CDCC (paras. 53-57) /,- ;
23. By resolutions 14 (VIII) and-15 (VIII) the Committee approved by acclamation
the-admission of the United States Virgin Islands and-7the. British Virgin Islands
respectively as associate members of CDCC. •• !

- 5' -

Agenda Iteu,. 9 - Othermatters (paras. 160-161)
24. The Committee adopted resolution 17 (VIII) entitled the impact of the current
international economic crisis on CDCC member countries which reflects the concern
of member governments with regard to the economic ana social implications of the
crisis.

Agenda Iter.. 10 - Site and date of the
ninth session of"CDCC (para. 162)

25. The Committee agreed to hold its ninth session during the second half of
May 1985 and requested the Secretariat, together with the chairman to -undertake
appropriate consultations to determine the venue.

ORGANIZATION OF TOE SESSION

26. The eighth session of the Caribbean Development and Co-operation Committee
(CDCC) was held at the Technical Level in Port-au-Prince,.. Haiti from 6 to 8 June
1984, and at the ministerial level from .11-12 June 1984.

. - Attendance 1/
27. Representatives of the following member countries of the Committee attended
the session: Barbados, Cuba, Dominican Republic, Guyana, Haiti, Jamaica, Saint
Lucia, Saint Vincent and the Grenadines, Suriname and Trinidad and Tobago. The
Netherlands Antilles, British Virgin Islands and United States Virgin Islands
attended as associate members.

28. The United Nations Secretariat was represented by officials from the Budget
Division of the Office of Financial Servicess the Department of Political Affairs,
Trusteeship and Decolonization and the United Nations Department for Technical
Co-operation for Development (UNDTCD).

29. Representatives of the following organizations of the United Nations system
attended the session: United Nations Fund for Population Activities (UNFPA),
United Nations Children's Fund (UNICEF), United Nations Development Programme (UNDP)

30. The following United Nations specialized agencies were represented: United
Nations Food and Agriculture Organization (FAO), the World Food Programme (WFP),
United Nations Educational, Scientific and Cultural Organizations (UNESCO),
World Health Organization (WHO) and Pan-American Health Organization (PAHO),
International Telecommunications Union (ITU), Universal Postal Union (UPU) and
World Meteorological Organization (WMO).

31. The meeting was also attended by representatives of the following inter-
governmental organizations: Inter-American Development Bank (IDB), Caribbean
Community Secretariat (CARICOM), Inter-American Institute for Co-operation on
Agriculture (IICA), Organization of Eastern Caribbean States (OL'CS) ¿nd Organization
of Afuerican States (OAS) and SELA.

1/ See the list of participants in annex 1.

32. Representatives of the British Virgins Islands and the United States Virgin
Islands attended the technical meeting as special guests and were admitted at the
Ministerial meeting as associate members.

Election of Bureau

33. The Bureau comprising the following officials at the technical level was
approved by consensus:

Chairman: Yvon Guirand Haiti
Vice-Chairmen : Ramiro Leôn Torras • Cuba

Joel G. Toney St. Vincent and
the Granadines

Rapporteur: Sonia Johnny Saint Lucia

34. Following the practice of previous sessions of the Committee, the Bureau
of the Ministerial Meeting was composed of representatives from the -same countries
as the technical meeting, and was as follows:

Chairman; Jean-Robert Estimé ' Haiti
Vice-chairmen: Raul Taladrid Suarez Cuba

Joel G. Toney . Saint Vincent and .
the Grenadines.

Rapporteur: Donatus St. Aimée Saint Lucia

Adoption of the agenda

35«, The agenda adopted for' the eighth session of the CDCC-was as follows :
1. Opening addresses - •• ' -v
2. Election of officers
3. Adoption of the agenda and organization of work:
4. Implementation of the work programme since the seventh session
5. Draft programme of work for the biennium 1986-19-87
6. Action taken on CDCC resolutions adopted at the sixth and seventh sessions
7. ECLA resolutions with implications for the CDCC
8. Admission of British Virgin Islands and United States Virgin Islands

as associate members of CDCC
9. Other matters
10. Site and date of ninth session of CDCC
11. Consideration and adoption of the report.

- 8 -

Opening of the Ministerial Level Meeting

36. Opening statements were made by the.outgoing Chairman of the CDCC».'.
Hon. Basil Ince. Minister of External Affairs of Trinidad and Tobago,, His, Excellency
Jean Robert Estirne, Minister of Foreign Affairs of Haiti (Chairman of CDCC
eighth session) and Mr. Enrique Iglesias, the Executive Secretary of the Economic
Commission for Latin America (ECLA). i •.; ,- > ..•.••..

37. The outgoing Chairman expressed gratitude to the Government of Haiti for
hosting the meeting and welcomed the incoming Chairman and other presiding officers
for CDCC eighth, session.

38. He noted that the work of the CDCC assumed even greater significance in the
depressed international economic situation which was characterized by worsening
debt crises, continuing high interest rates and an increase in protectionism.
In this situation there was an attempt to institute IMF proposals in the region
but it was important that they should take into account the socio-political ,
realities and attempt to devise innovative solutions to deal with them.
39. Reference was: made to the Quito Declaration and Plan of Action and. note was
taken of:the complementarity of the CDCC programme of co-operation to it. Closer
economic co-operation and integration might be an answer to some of the region's
problems, •••..•....•;. :o

40. He noted that there was some progress • made. regarding the implementation of
the CDCC work programme and informed .the Committee that Trinidad and Tobago had
been in constant contact with the Secretariat and the Executive Secretary in an
effort to solve the problems of the Subregional Headquarters for the Caribbean.

41. In his acceptance statement the incoming Chairman of the CDCC, the Minister
of Foreign Affairs of Haiti, welcomed the delegates and underlined the major
thrust of the Committee which aimed at establishing a system of regional
co-operation.
42. He referred to challenges originating from the present economic"crisis and
to the insufficiency of the spill-over effects of the "recuperation observed in the
industrialized countries. The Minister saw the solution to this situation in the
mobilization and optimization in the use of national resources, which in his view,
did not preclude the role of international solidarityi

- 9 -

43. He al,sp stressed the need to undertake concrete measures to strengthen
cultural exchange.and to progress in.priority areas, in particular in agriculture,
transport and energy. He also signalled the need to develop Caribbean and Latin
American co-operation. . . .

44. The Executive Secretary of'ECLA expressed thanks to: the Government.,of the
Republic of Haiti for hosting the CDCC feighth session at a time that was crucial
both for the subregion and for all of Latin America.

45. The world economic crisis, the worstosince the 1930s, characterized by the
destruction of economic activity with attendant disastrous social consequences,
had brought with it a loss of confidence in the future, and a realization of the
need to redirect the efforts of regional institutions. The current economic
crisis was not simply a problem of debt, but rather a combination of both long-
term and short-term factors which were complex and needed imaginative solutions.
The present high interest rates,' for4 example, needed to be significantly'reduced.
The Executive Secretary identified three tasks that needed to be addressed.
These concerned:

i) The manner in which the region could deal with the. debt crisis that had
been the result of ill-conceived national policies and injudicious
financial permissiveness on the part of the international banking system.
The burden of the cost of adjustment was nevertheless being placed on
the debtor countries.'

ii) Structural changes including "new initiatives such aS'guided market policiess
the encouragement-of collaboration between local'entrepreneurs and
foreign investors, a more equitable distribution of wealth and the

• reduction of the high cost of. production for export.
iii) The need to establish new.:approaches; to international relations. He

expressed the view that there was a need ..for enlightened international
co-operation in order to soften the costs of adjustment to the crisis

, and a realistic review of regional co-operation including the efficient
; ; use of internal and regional markets.

1 0 -

46. As regards the ECLA Office in Port of Spain, there had been progress in
obtaining additional autonomy. Co-ordination between that office, the CARICOM
and 0ECS Secretariats, ana the CDB had also been enhanced. He stated that the
CDCC was the ideal forum for the identification of technical co-operation within
the Caribbean and between the Caribbean and Latin America. ECLA at all levels
was prepared to assist in finding Ways to soften the cost of structural adjustment,
to develop a strong regional role based on regional experience, and to strengthen
regional trade. ' ; :

Adoption of thè report and closing ceremony

47. The Committee considered and adopted its report on 12 June 1984.

48. At the closing ceremony the Director of the ECLA Subregional Headquarters
for the Caribbean, expressed his sincere thanks to the Government of Haiti and to
delegations for their.interest and the quality of their comments. He expressed .
the hope that matters:of concern raised by delegations would be fully addressed
by the ninth session of CDCC, possibly in May 1985.

49. He expressed thanks for the kind sentiments expressed to him personally
and hoped that he would be able to live up to them.
50. The Jamaican delegate* speaking on behalf of visiting delegations,
noted the cordiality, efficiency and the spirit of co-operation and compromise whic.;
characterized the meeting. He asked that the thanks of delegations should be
conveyed to the President and First Lady for graciously receiving visiting heads
of delegations. He expressed satisfaction that the chairmanship of CDCC was being
assumed by the oldest independent country of the Caribbean at' such a crucial time
in its history.

51. In his closing remarks the Chairman indicated that his Government considered
it an honour to hold the meeting in Port-au-Prince. He noted that Caribbean
co-operation was a reality and that the factors which united Caribbean countries
were greater than those which divided them. He noted the consensus of the meeting
regarding the economic crisis and the identification of programme priorities.
He issued a cordial invitation to all Caribbean countries to the special cultural
festival which Haiti proposed to hold in Port-au-Prince in 1985. He also offered
to convey the kind wishes of the meeting to the President.

- 11 -

52» After the opening addresses the Committee agreed that Agenda item 8 should
be considered so as to permit the new associate members to participate from the
beginning of the Ministerial Level Meeting.

Agenda Item 8 - Admission of the British Virgin Islands and
the United States Virgin Islands as associate

members of CDCC
53. The resolution dealing with the admission of the United States Virgin Islands
as an associate member of CDCC, which was sponsored by Saint Lucia and seconded by
the Republic of Haiti, was adopted by acclamation.

54. The resolution dealing with the admission of the British Virgin Islands as
an associate member of the CDCC, which was sponsored by Saint Vincent and the
Grenadines and supported by Jamaica, was adopted by acclamation.

55. Both delegations were then seated. The text of these resolutions is included
in Part IV of this report.

56. In his statement the representative of the Governor of the United States
Virgin Islands showed how the activities of his government could be incorporated
into the functional areas of the CDCC work programme. Some of the areas outlined
included economic planning, water resources management, alternative forms of energy,
agricultural production and research, medical facilities and personnel, and the
use of its container ports.

57. The Chief Minister of the British Virgin Islands pledged his country's
adherence to the principles and objectives of the CDCC and indicated that the
British Virgin Islands could actively participate in CDCC activities particularly
those relating to tourism and fishing.

- 13 -

PART III

SUMMARY OF PROCEEDINGS

58. In opening the proceedings the Secretariat proposed that the papers 2/
relating to the implementation of the work programme should be considered together
with those dealing with the Draft Programme of Work for the biennium 1986-1987.

Agenda Items 4 and 5 - Implementation of the Work Programme since the
Seventh Session (E/CEPAL/CDCC/G.115 and Corr. 1. and Adds. 1 and"

and 2) and Draft Programme of Work for the biennium
1986-1987 (E/CEPAL/CDCC/G.109 and Corr. 1 and 2)

59. In introducing these combined agenda .items the Secretariat drew the attention
of delegates to those activities which had been designated by governments as having
special priority. Attention was also drawn to those elements of the work programme
for which specific authority was required from governments. The Secretariat noted
that the proposed work programme for the period 1986-1987 had been prepared in
accordance with mandates provided by governments, from the Constituent Declaration
of the Committee, its previous meetings, from other intergovernmental meetings and
ad hoc groups. The documents were accordingly commended to the meeting for its
consideration and approval.

A. Technical coroperation among,Caribbean countries

Co-operation in information

60. The Secretariat informed the meeting that activities relative to the above
had continued in the field of training information personnel and in providing
bibliographic services and that this assistance would be maintained. However
emphasis on activities during the forthcoming period would provide linkage to the
work programme for 1986-1987.'-

61. It was noted that experts in evaluating CARISPLAN had concluded that the lack
of on-line access by governments to the CARISPLAN data base was a major constraint
relative to facilitating decision-making. It was proposed that the Secretariat
should develop CARISPLAN as a computerized information network with telecommunication
links between the national focal points and the documentation centre. It was also

2/ See the list of documents in annex II.

proposed that the Secretariat should make:use of internationally compatible micro-
computer software to enable it to control CARISPLAN data processing and ensure
the diffusion of this capability through the région. Delegates were asked to
endorse these proposals so that they might form the thrust of CARISPLAN activities
for the period 1985/1987. ' ' •'••

62. It was noted that Phase II of the CARISPLAN project which had been supported
by the IDRC was due to terminate in October 1984 and that the support of
governments wottldvgreaily âsaisïiithe^Sëcrétariat in its.-efforts to: mobilize extra-

. i/r.'-.v r̂-r •. bns ci ,\\'.-.•'-• , .. • •'. . ;:'.'•'• '
budgetary funding, ' "• : ' • •
63. The meeting wâ'S informed that "ffie"prëipàràtory phase of thé UNDP funded project
to môdérnize and Strengthen the Indusftrial'-'Prciperty ' System would end in June. A '
forthcoming meeting1 would examine"the ̂ situation-with regard to industrial property
in the region and:the potential forregional at ioh. It was•àlso'expected
that-the meeting wouid provide guidance for a: future programme of'activities. '

64. The Secretariat stressed that Patent Documentation was a major source of
technological information. The proposed Patent Information and Documentation Unit
of the Caribbean Documentation Centre would phase its activities in two stages over
a 24-month period. In the first phase a consultant would be provided to evaluate
the situation, train staff in the Documentation Centre in Patent Information, procure
patent d o c u m e n t a t i o n . . p o t e n t i a l users.
The second phase would focus on an expansion of the documentation and dissemination
services, and training. In order to support the project effectively the
Documentation Centre would need two additional staff members to be financed from
extra-budgetary resources for Î985 and from the regular programme budget for
1986-1987. The Secretariat acknowledged the assistance of WIPO in these matters.

65. The Secretariat informed the meeting that the Workshop on Caribbean Energy •
Information Systems had recommended that the Committee approve in principle the
establishment of a Caribbean Energy Information System within the framework of the
Caribbean Information System^: with CDS ar.d the Carilteen Documentation Centre as
focal points. One delegation proposed that CDCC should co-ordinate with OLADE
when establishing the Energy Information System since that organization is involved
in collection and exchange of energy related data with governments.

- 15 -

66. Consultation between the Secretariat and the IDRC had indicated a readiness
by IDRC to provide funding to the UWI library to expand its service to the region
as the Coordinating Centre for Agricultural Information. In the agriculture sector
links should also be established with the FAO's office of Port of Spain. Access
to these institutions would reduce the burden of governments to provide information.
It was also proposed that the Centre should circulate its documents to a wider
range of governmental institutions rather than the sole national focal point as is
the current practice,

Science and technology .

67. The Secretariat presented the report oh the activities relatingr'to-the
Caribbean Council for Science and Technology (OGST).' The opinion wais expressed
that science and technology should be perceived, as an integral element of develop-
ment planning, and that an important role of ceST was that of assisting in the
formulation of science and technology policy. It also noted the; CARICOM initiative
to convene a meeting of CARICOM Ministers responsible for science and technology.
Each Caribbean country, regardless of its size, and resource base stood to benefit
from the optimum application of science and technology.

68. The results of the CARICOM/CCST initiative would, be presented to the second
meeting of CARICOM Ministers responsible for science and technology, as. well;as
to the fpurth COST plenary session.

69. The CCST, with the assistance of the CARICOM -Secretariat and Cuba, had
planned a. workshop on the. Pharmaceutical-Sector in the Caribbean, to be held in
Cuba from 29 October to 1 November 1984, to be followed by the first meeting of
the CCST. Technical Committee on Health Nutrition and Pharmaceuticals."

70. ••, The CCST had also agreed to hoist> in late 1984 or early 1985y a-'subregional
meeting ..with the support of UNESCO: to draft co-ordinated policy for :~CASTAEAC II
which .will be .held in Brazil in.-Aprvil >IS85 , to which all CDCC countries; will be
invited.' • .* ; " " • ' .n ti'd<: •• . ' - --.i. m

71. in its programme to promote the preparation and exchange of audio-visual
material for education in science and'technology, two films on science and
technology had been completed and Were being distributed. A third film on agro-
industry was being prepared. A survey was being undertaken to identify audio-visual

- 16 -

science and technology material, prepared by CCST member countries, so that there
could be greater interchange of such material..

72. The Secretariat informed the meeting that Antigua and Barbuda and the
Dominican Republic had indicated their willingness to become members of CCST. The
Barbados delegation also indicated the active consideration of that country to
becoming a member of CCST.

73. The Secretariat corrected a statement in document E/CEPAL/CDCC/G.115 which
stated that the fourth Plenary session of CCST would be held in Cuba. Timë-tabling
difficulties had forced the Cuban government to decline the hosting of that meeting.

74. The Committee expressed satisfaction-on the work carried out by the CCST and
urged the Secretariat to continue its efforts to complete, the programme of work.
The Committee also welcomed the announcements made of new members joining CCST
which reflect a strengthening of. co-operation in the. Caribbean area.

Co-ordination in planning
75. The Secretariat presented the report on the work programme on planning. The
meeting was informed of the shift in orientation and the introduction of new areas
of focus that emanated from the Third Meeting of Caribbean Heads of Planning, which
was held in Port of Spain, Trinidad, from 28 April to 2 May 1983. Because of the
flexibility relative to the period of implementation of the work programme, many
of the proposals could be incorporated into the programme for the next biennium.
New mandates had also been received from the Third Meeting of Caribbean Heads of
Planning to begin activities on tourism planning and in the public sector. Work
in the future would proceed towards making one or both of these subjects the,
bases of discussion at the Fourth Meeting of Planners scheduled for late 1985.

76., The representative of ILPES referred to the activities of that organization
in the Caribbean. , ; He indicated that the New Institutional .Project of ILPES which
had been approved by; ther,'Members ;and Heads of Planning of. Latin America and the
Caribbean in Buenos Aires, Argentina, in May 1983, and supported by the twentieth
session of ECLA would permit the expansion of the activities of ILPES in the
Caribbean. Reference was made to the collaboration of ILPES with the planning
activities of the CDCC and of, the activities in progress and those planned for the
Caribbean in the programmes of advisory services, research training and horizontal

- 17 -

co-operation. It. was announced that: a post had'been assigned to carry out
activities in close collaboration with the ECLA Subregional Headquarters for the
Caribbean..,„.,..„

77. Reference 'was: made to the contributions received or committed'by the
governments of theL.region, to the new Institutional Project of: ILPES and particular
mention was made of Cuba's contribution. The ILPES representative indicated that
all the contributions received from the Caribbean governments would be channelled
towards the strengthening of planning in the area,

78. Delegations underlined the need to improve significantly the communication
between the Caribbean countries and ILPES at the programme formulation stage in
order to ensure a meaningful contribution on the part of the Caribbean countries.
They emphasized the need for ILPES to give priority to the training of young
Caribbean professionals. -

79. One delegation mentioned the important contribution of ILPES in the
strengthening of planning in his country, particularly in training.

80., The Committee expressed the view that it would be useful for the Fourth ..
Meeting of Caribbean Planners to be convened before the.Fifth Conference of
Ministers and Heads of Planning in Latin America and the Caribbean which would be
held in Mexico in April 1985.

81. Emphasis was placed on the need ..to increase the activities of ILPES in the
Caribbean in :clpse collaboration with the countries of the area.

82é The meeting1 agreéd that the ILPES document outlining its proposed wôrk
programme for thé"Caribbean should be circulated in order that it might.be.
carefully considëred by CDCC countries so as to permit them to comment on its
relevance and acceptability.

Statist ical data" bank'- '

83. The Secretariat informeâ the meeting that the micro-computer had been
acquired for the purpose of storing and retrieving information, and that expertise
was being developed in'its usé. Thé facility offered'by the Data Bank continued
to be utilized, and rnàny requests for data had been satisfied. At the present
moment, data entry, verification and updating were in progress, and a publication

- 18 -

containing major statistical indicators was being designed. The, document should be
ready for publication by the end of 1,984.

84. In addition to storage and retrieval of information the Secretariat had begun
to generate text through the word processing capability of the. computer.

85. The future work programme of the Statistical Data Bank Wbuld consist of an
updating and refining of the present series, as well as an amplification of séries
to meet user neéds. More work in the area of statistical analysis' would* be done.
Elements of the meta-data system would be updated and disseminated, and closer links
with users would be forged.

86. The Secretariat would continue its programme of assistance to CDCC countries
in developing national statistical information systems.

Removal of language barriers

87. The Secretariat advised that the question of holding national workshops on
this subject had been addressed by the Minister of Education of the Netherlands
Antilles at the subregional workshop held in Curaçao, 29 August to 9 September 1983.
It was there agreed that follow-up national workshops should also be held and the
Minister had communicated to his colleagues in other CÎ3CC countries, the support
of his country to assist in convening these national 'workshops.

88. The view was expressed by the delegation of the Netherlands Antilles that
the follow-up national workshops and their activities should be advanced through
the efforts of an interim co-ordinating committee. The hope was expressed that
the meeting would endorse the establishment, of'the Interim Co-ordinating Committee
to pursue the implementation of the project*. Support for. the proposal for the
training of translators and interpreters as an activity of the; Caribbean Language
Institute was registered. .

89. The delegation of the Netherlands Antilles reported that its Government, had
sought financial support from the regional participation programme of UNESCO
together with some CDCC member countries in order to carry out the follow-up
national workshops. This delegation also indicated that financial support for the
elaboration of the feasibility study on the Caribbean Language Institute (CLI) coulc
be obtained from the EEC, providing that another CDCC member country is willing to

- 19 -

co-sign this request. The Delegation reiterated the commitment of its•Government
to'this project andits candidacy to be the site of the CLI, as well as its
interest to be involved actively,in the elaboration of the feasibility study on
the CLI.

90. The Committee expressed its appreciation for the hosting by the Netherlands
Antilles of the regional workshop. It was hoped, that the CDCC governments would
register support for ,the.successful pursuit of the programme.

91. It was agreed:that it was necessary to remove language barriers in order to
facilitate the work of regional organizations. The'removal of language barriers
was, however, a long-term project. • Support was expressed for the holding of
courses for interpreters and translators, and the examination of the teaching of
languages in schools. It was also suggested that the training of translators and
interpreters had not progressed far enough and that not enough use had to date
been made of,capabilities and professionals in the region.

Council for Social'and'-Ecohomic- Development (COSED)
92. The Secretariat informed the meeting that no progress could be reported , on
this sector since comments had not been received from governments on the draft
statutes. It proposed to seek funds to convene a meeting to include member .
governments, experts invited in their personal capacity and observers.

93. The meeting proposed that the Secretariat be entrusted to continue consul-
tations and indicated that an endorsement of the actions proposed by the Secretariat
could have implications of a legal nature that might be beyond the authority of
delegates at this time. It Jwas hoped that consultations could lead to a meeting
of government officials' to disciiss the "statutes and other procedural matters.

B. Agricultural sector
94. The Secretariat outlined the progress made in this.sector since the, seventh
session and the linkage that it. had with the proposed 1986rl987 work programme.
It was noted that a workshop on agricultural research policy and management in the
Caribbean had been held as part of the. work programme of the CCST. Reference was
also made to the proposed activities for the biennium (1984-1985). The Committee
endorsed the work programme in agriculture and reaffirmed the priority placed on

- 2 0 -

this sector. It urged that efforts should be mqtcte to increase the resources
available to the Secretariat for the execution of the work programme in agriculture.

95. The Secretariat sought endorsement of the proposal for establishing a
Caribbean Agricultural Research Network.

96. Several delegations expressed concern at the multiplicity of agricultural
research organizations and suggested that there was a need for close co-operation
and co-ordination among them in order to obviate the danger of competition among
institutions for scarce resources. The Secretariat responded that the networking
system proposed would promote technical co-operation between.institutions and so
reduce.the chances of unnecessary duplication of effort. Moreover, it would not
entail the creation of any new institutions.

97. It was also suggested that means should be sought to increase the use of
domestic production capabilities within the region. Disappointment was expressed
that sufficient progress had not been made in the fisheries sector. It was also
observed that post harvest losses were high and means to reduce them should be
studied; that there was insufficient study of the role of home economics in
utilizing Caribbean agricultural production; and there needed to be a multisectoral
approach in resolving these problems. The Committee expressed the heed to increase
co-operation in this area arid for the Secretariat to give assistance to countries
which requested it.

98. Delegations expressed the View that co-operation must bè enhanced but no new
institutions or bureaucracies should be created.

99. It was noted that agricultural development was closely linked to the needs
of Caribbean countries and that Cuba had co-operated in several activities with
other Caribbean states in fisheries and in collaboration with the Dominican Republic
through FAO to eradicate swine fever. Haiti and the Dominican Republic have also
co-operated in the eradication of swine fever and the intensification of this
programme is desirable for the future. The subregion should .seèk' support from FAO
and other agricultural-related institutions to this effect.

1.00. Existing financial constraints show the need to enhance technical co-operation
among CDCC countries. It was proposed that a strategy which might assist the
Secretariat to advance the work programme would be to identify member countries

- 21 -

which could assist in theremoval of problem areas. It was emphasized that this
type of co-operation activity should lead to a turning, point in the role that the
CDCC Secretariat could play in promoting technical co-operation along the lines
mandated under resolution 12 (VII).

C. Social sector» education an4 culture

101. The Secretariat outlined the activities undertaken-since the seventh session
and UNESCO's involvement and contribution to specific aspects of the programme
dealing with social issues, education and- culture. -The'Committee expressed its • •
appreciation for UNESCO's support in this area. •• t

102. The Committee took note of the elaboration of monographs on Dominica and
St. Lucia as well as efforts to implement the project on creole discourse.and Social
development. • . . .

103. The Secretariat also indicated that an approach had been made to CIDA for
funding the establishment of a graduate school of Applied Social Anthropology in
the Caribbean. .. .

104. There were general support for the creation of an "enterprise for the
production and distribution of printed and audio-visual material". The Secretariat
indicated that, subject to information from UNESCO Headquarters and consultations
with CDCC member governments, an intergovernmental meeting will be convened from
12 to 15 November .198̂ . Member governments were requested to designate represen-

« • • •

tatives with the necessary authority to take decisions on the constitution of the .
enterprise. Caribbean intergovernmental organizations.would ,be invited to thi?
meeting as observers.
105. Several delegations ejqpressed interest in seeing an imaginative.: proposal
dealing with the development of youth as there was considerable concern, with
problems such as unemployment and"drug abuse among;the young. Concern was.
expressed that the survey prepared for the International Youth Year, was confined
to the English-speaking Caribbean and hope was expressed that this work could be
expanded to encompass, all CDCC countries. The Secretariat explained that this
study had been limited in scope by resource constraints.

- 22

106. The Haitian delegate expressed strong interest in the field of audio-visual
materials the use of which was indisputable in increasing literacy. On.youth
development an offer was made for student exchanges in medicine, economics and
agriculture.

107. The Committee expressed its support for the programme for the preservation
and retrieval of common cultural heritage and suggested that cultural animation
activities.be undertaken. The Haitian delegation indicated that its country was
prepared to collaborate with other Caribbean countries in developing a programme
for an exchange in activities in art and folklore. The Secretariat was asked to
note these comments and to seek resources to implement the activities suggested.

Women in development

108. In presenting the work programme for the sector Women in Development, the
Secretariat suggested the following activities for future action:

a) Women in development planning 1
b) Women in trade
c) Women and export processing . industrialization
d) Teenage 'pregnancy
e) Violence against women
f) Silent activities.

109. The Secretariat noted that the United Nations Voluntary Fund had already
allocated scmé funding -to assist in initiating this programme. It also expressed.,
gratitude for the useful and constructive comments received so far from some
countries through their women's bureáüs.

110. Co-ordination and support activities also formed an important part of the
work programme which provided a linkage with the United Nations organizations.
Those activities had been facilitated through attendance at United Nations meeting?
and conferences.

111. The Secretariat proposed that the CDCC delegates meet one day prior to the
Regional ECLÁ Meeting preparatory to the World Conference. The Regional. Meeting
is scheduled to be held in Cuba from 19-22 November 1984.

- 23 -

112. The Committee expressed satisfaction that the post of Social Affairs Officer
(Women .in. Development.) had been filled and sought from the Secretariat assurance,
of continuity in the future. . The meeting expressed its concern that it had been
found necessary to encumber an existing post. The Secretariat indicated that a
new post would be requested for the biennium 1986-1987.

113. The Committee urged that countries should indicate priority areas in view
of limited financial resources. It nevertheless placed emphasis on projects
relating to Women in Development Planning. Assistance in the preparation and
promotion of income-generating activities was also considered as a priority
subject.

114. Consensus was expressed on the dates (19-22 November 1984) for the Regional
Intergovernmental Meeting in preparation for the World Conference to Review and
Appraise the Achievements of the United Nations Decade for Women. It was also
agreed that one day prior to the meeting in Cuba, delegations from the CDCC member
countries would meet to seek agreement on issues to be raised at the meeting. ;

115. Great importance was given to the support of activities carried out at
national level and to the need to enhance co-operation in this respect.
116. In discussions related to the problem of teenage pregnancy, it was noted
that the exchange of experiences, among CDCC member countries could assist:in
developing adequate projects and programmes.

D. Transport and communications
117. In introducing this item the Secretariat reported on the activities carried
out since the seventh session. Particular reference was made to the fact that the
recently completed work on the Caribbean Draft Maritime Search and Rescue Plan was
the first produced in the developing world.

118. An up-to-date report was given on the Caribbean Airports Maintenance and
Operations Study (CAMOS). The Secretariat continued to function as the focal
point for transport activities under the Caribbean Group for Co-operation in
Economic Development (OGCED), and the implementation of CAMOS was expected to
have a duration of five years. - An ICAO•executed UNDP-financed project was being',
formulated'for technical assistance'training in civil aviation and the Secretariat
was expected to serve as the regional co-operating agency. •'

- 2 4 -

119. The "concept of a floating factory operation was explained, and it was noted
that technical assistance had been 'provided to the Bahamas and Haiti on urban
transport and the establishment of ship-breaking enterprises respectively.

120. No progress had been made on the establishment of the Caribbean Postal Union
nor on the proposed joint CDCC/ITU Programme in Telecommunication.

121. Member, states were asked to accede to the IMO Convention on Maritime Search
and Rescue; to.consider the immediate establishment of the Caribbean Postal Union,
to support the study of floating factories, and to indicate interest in pursuing
the evaluation of transshipment opportunities.

122. The Committee reaffirmed its support for this priority programme and stressed
the importance of transportation for the economic development of the subregion.
Interest was expressed for the concept of a Caribbean maritime traffic model.
The Secretariat agreed to circulate this proposal for comments by governments.

123. The Jamaican delegation stated that while Jamaica was still in favour of the
Caribbean Postal Union, regretfully, it had to withdraw its offer to provide the
host country facilities. The observer from UPU stressed the importance of the
Caribbean Postal Union as a mechanism for providing much needed technical
assistance to Caribbean postal administrations and suggested that the Committee
endorse the continuation of UNDP Technical Co-operation projects RLA/75/051
entitled "Organization and Development of Postal Services in the English-speaking
Countries of the Caribbean" and RLA/77/011 entitled "Improvement, Development and
Integration of Postal Services in Latin America". The Secretariat noted the
Jamaican statement and undertook to hold further discussions with the CARICOM
Secretariat and potential host governments in order to initiate activities on the
CPU as soon as possible.
124. The ITU observer indicated that the Government of Italy was prepared to
finance a feasibility study of a Caribbean satellite communications system. The
Committee agreed that the details of the project should be circulated to
governments for their, comments.

125. Several delegations requestéd the Secretariat .to provide assistance in urban
transport planning. It was pointed out that this-requirement had .been foreseen ana
it was proposed that a working group of transport planners should study this /

i problem during 1985. /

- 25 -

E. International'trade and finance
126. The Secretariat'in its presentation reported on the progress of activities
which related to:

- The Ad Hoc Expert Group Meetings on Trade Procedures;
- The draft project on trade facilitation, specifically on the rationalizatior
of trade procedures including trade documentation; •'•'•

- Trade Information System;
- Inventory of Exportable Goods;
- Compilation of Trade Statistics. •• "

127. The Committee supported the recommendations of the Ad Hoc Expert Group on
Trade Procedures"which was held in Havana, Cuba from 24-27 October 1983 on the
publication of the Caribbean Trade Procedures Guides and a programme of action on
trade facilitation in the Caribbean.

128. Planned activities for the period up to the end of the 1986-1987 biennium
include follow-up to the 1982-1983 work programme relevant to information networks,
product profiles, market studies, trade promotion mechanisms, and to studies on
tariff structures, external trade of CDCC countries, and payment mechanisms for
intra-Caribbean trade.

129. The Committee expressed its approval for the work accomplished in
International Trade and Finance and emphasized that the work programme should have
a high priority in the regular budget of the Secretariat and should hot. be largely
dependent on extra-budgetary resources. It was requested,that Secretariat personnel
should be, clearly identified to carry out activities in this vital area ,in the
1984-1985 work programmes as well as for the next biennium. The desirability of
establishing links between the Programme of Work on Transport and Communication
and that of Trade was pointed out.

130. ' It was also agreed that duplication of work should be avoided and efforts
should be made to execute the work programme in collaboration with institutions
in the region involved in the areas of commodity profiles and market studies.

- 2 6 -

F. Energy and natural resources
131. The Secretariat introduced this component of the work programme pointing out
that only limited activities had been undertaken during the period. The activities
to be pursued in the next biennium were outlined and approved. The meeting observed
the need for greater co-ordination between the CDCC Secretariat and OLADE.

Other activities of the ECLA Subregional
Headquarters for the Caribbean

Economic survey

132. The programme of work related to the economic survey was outlined and.
identified as being a regular annual ECLA exercise. The number of countries for
which notes had to be prepared had increased to fifteen thus making greater demands
on the limited resources of the office.

133. The Secretariat had agreed in principle to reduce the burden on national
information agencies by agreeing on a set of pro forma tables, dividing the request
for data in broad areas, and pooling and sharing the information gathered. The
Secretariat noted that there were practical problems of scheduling activities in
order to satisfy the deadlines of the various regional and international
organizations involved in data gathering exercises.

134. The Secretariat had recently participated in a joint mission with the ECLA
Mexico subregional headquarters in conducting a survey of the Dominican Republic.

Demographic analysis
135. The Secretariat reported on activities in this area and referred to four main
sectors of the work being carried out in demographic analysis. In addition to the
activities outlined in the implementation document, draft reports on the 1980
census of St. Lucia, St. Christopher/Nevis, Montserrat and the British Virgin
Islands had been completed. Draft reports for St. Vincent and the Grenadines,
Grenada, the Turks and Caicos Islands, Belize and Guyana were in the process of
being completed.

136. A study of the relationships between fertility patterns in St. Lucia and
Dominica was being conducted by a sociologist/demographer assigned for six months
to the Port of Spain Office tinder the auspices of CELADE.

- 27 -

137. Data collected at the intensive training course 27 June-5 August 1983, Port
of Spain, Trinidad had been lodged in the data bases of'CELADE, the Institute for
Social and Economic Research in Trinidad and the CDCC Statistical Daita Bank.

138. The UNFPA representative noted that limited attention was being given to
population activities in the CDCC work programme. He outlined the involvement of
UNFPA in the activities of CELADE being undertaken in CDCC member states and
mentioned the UNFPA decision to allocate US$ 100 000 for a project in the Caribbean.

139. The CARICOM Secretariat presented the report of the CARIC0M Population
Awareness Conference. The Committee agreed that this report will be presented ,to
the seventeenth session of the Committee of the Whole of ECLA, on 28 June- 1984,
and will be subsequently transmitted to the International Conference on Population
in Mexico.

140. The need to develop mechanisms for the equitable allocation to the Caribbean
of the funds which UNFPA provided to CELADE was registered. It was proposed that
CELADE should implement a programme of work for the Caribbean subregion on a
continuing basis.

141. The meeting emphasized the need for increased support from CELADE for
population activities in the Caribbean and expressed appreciation to UNFPA for
the sensitivity to Caribbean needs and its rapid response in allocating resources,
following the twentieth session of ECLA and the Population Awareness Conference in
St. Lucia.

142. The Haitian delegation requested technical assistance to study different
aspects of migration, notably the status of emigrants and their social economic
environment.

Caribbean/Latin American relations

143. The Secretariat reported that since the seventh session a draft programme of
work on Caribbean/Latin American Co-operation had been completed which was noted
with satisfaction by the twentieth session of ECLA. • . •
144. The Committee asked the CDCC Secretariat to prepare, in consultation with
CDCC member countries and the Caribbean inter-governmental institutions responsible
for promoting co-operation and integration, specific projects in those areas which

- 28 -

offer concrete possibilities for co-operation between the Caribbean countries and
the •rest-:'of the Latin American region. Specific reference was made to trade,
tourism, transport, science and technology and education and culture and other
services. The Secretariat was also asked to present these.project proposals to
the tenth session of the CDCC.

14-5. It. was further proposed that tourism projects should be elaborated with the
assistance of SELA and the CTRC.

ECLA support to OECS countries

146. The Secretariat reported on action taken to implement the resolution adopted
at the sixth session for increased support by ECLA to the OECS. Emphasis was
placed on progress made since the seventh session.

147. The meeting expressed appreciation for the support being given to the OECS
countries and requested that the Secretariat take the necessary action to increase
the present level of support.

Endorsement of the 1986-1987 work programme

148. The Committee endorsed the 1986-1987 work programme as outlined in document
E/CEPAL/CDCC/G.109 and Corr. 1 and 2 taking into account the modifications . . '.
introduced and the priorities established, during the course of the present session.

Agenda Items 6 and 7 - Action taken on CDCC resolutions adopted at
the sixth and seventh sessions and ECLA resolutions

with implications for the CDCC

149. The Secretariat introduced these items referring to documents E/CEPAL/CDCC/
G.116 and E/CEPAL/CDCC/G.117. Each of the CDCC resolutions was summarized in
turn and actions reported on, namely resolutions 9 (VI); 10 (VI); 11 (VI); 12 (VII);
and 13 (VII). Each of the ECLA resolutions with implications for CDCC was dealt
with in a similar manner.

150. : The representative of the United Nations Headquarters Budget Division then
gave a brief introduction to budgetary procedures with reference to the 1986/1987
budget from its formulation through to General Assembly approval. He stated that
there was a policy of maximum restraint which necessitated the pooling of resources,
the elimination of marginal and obsolete programmes, and greater efficiency and

- 29 -

effectiveness in programme implementation. In response to a query concerning the
relative position of ECLA vis à vis other regional economic commissions, it was
noted that thè United Nations system as a whole was facing a poliby of maximum
budgetary restraint. Nevertheless this did not imply that specific programme
activities might not have an increase in real resources. This policy Was not a
decision of the United Nations Secretariat but of the General Assembly acting on
the advice of the Advisory Committee on Administrative and Budgetary Questions
(ACABQ).

151. Several delegations expressed concern over the long time frame required for
the United Nations system to be able to staff professional positions.

152. It was generally agreed that as a matter of principle, regular budget posts
should not remain vacant, and their use for temporary assignments should be
minimized. As the subregion had a number of unrepresented or underrepresented
countries, staffing action should be completed more expeditiously.

153. The Committee indicated that it was particularly difficult to understand why
the staffing action for the post of the Head of the Documentation Centre had not
been completed, bearing in mind the satisfactory performance of the responsible
staff officer in setting up and running the Centre and the priority given to that
activity by the Committee.

154. It was explained that recruitment of a professional staff member took about
nine months to complete and if programme managers did not utilize the resources by
making temporary appointments, those resources would be lost. It was anticipated
that staffing action for the post of Head of the Documentation Centre would be
concluded shortly.

155. The Cuban delegation expressed concern that with, reference to resolution 12
(VII), the Secretariat had only received replies from four governments and received
the required information from Only two. Attention was drawn to an error in
document E/CEPAL/CDCC/G.116, which stated that Cuba had offered to co-ordinate
these technical co-operation activities. Responsibility for this co-ordination
rested with the Secretariat which should accord it a high priority. It was felt
that this resolution was the cornerstone of CDCC activities and the delegation
stressed the importance of assisting the Secretariat in carrying out its mandate.

- 30

156. The. Guyana delegation expressed concern about the work ,of the Monitoring
Committee mentioned in resolution 13 (VII) which had failed, to live up to
expectations. While the difficulties were understood,, it was stiggested that this
work could better.-be carried out by the Permanent Representatives of CDCC member
countries to the United Nations in New York and regular contact between them and
the CDCC Secretariat was to be encouraged. It was suggested that'an initial meeting
might be held in September 1984 with quarterly meetings thereafter.

157. The Committee took note of the seven ECLA resolutions with implications for
CDCC contained in document E/CEPAL/CDCC/G.117. The Committee noted that the
recommendation to change the name of the Commission was to be submitted to the
Economic and Social Council (EC0S0C) and that the British Virgin Islands and the
United States Virgin Islands had been admitted as associate members of ECLA.

158. The Committee further noted, that resolutions dealing with Caribbean/Latin
American relations and the ILPES work programme had been discussed substantively
at the appropriate part of the work programme«

159.. The remaining resolutions related to the CDCC work programme. It was noted
that this would be the main item for the forthcoming meeting of the Committee of
the Whole of ECLA to be held in New York on 28 June 1984.

Agenda Item 9 - Other matters
160. A number of délégations made general remarks on the state of the international
economic situation and its impact upon CDCC countries and adopted resolution 17 (VIII;
(VIII) included in Part IV.

161. A resolution on population and development sponsored by St. Lucia, St. Vincent
and the Grenadines and Trinidad and Tobago was approved unanimously by the meeting.
The text oï" the resolution appears in Part IV. •

Agenda Item Î0 - Site and date of the ninth session of CDCC
162. The Committee agreed to hold its ninth session during; the- second half of
May 1985 and requested the Secretariat» together with the.Chairman to undertake
appropriate consultation to determine the venue. . ..

- 31 -

PART IV

RESOLUTIONS ADOPTED BY THE COMMITTEE AT ITS '
EIGHTH SESSION

14(VIII) ADMISSION OF THE UNITED STATES VIRGIN ISLANDS AS AN ASSOCIATE MEMBER
OF THE CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE

The Caribbean Development , and Co-operation Committee

Considering the desirability that the economic and cultural relations among
all peoples in the Caribbean area should be strengthened,

Recalling General Assembly resolutions 566(VI), 647(VII), 744(VIII), and
1539(XV) which recommended the direct participation of non-self-governing
territories in the work of the United Nations and the increase of their
participation in the work of its technical organs and regional commissions and
committees,

Bearing in mind resolutions 38/48 of the General Assembly which noted with
satisfaction the recommendation of the Virgin Islands Status Commission that the
Territory apply for associate membership in the CDCC,

Calling upon the Administrative Power, taking into account the freely
expressed wishes of the people of the United States Virgin Islands, to take all
necessary steps to expedite the process of decolonization in accordance with the
relevant provisions of the Charter of the United Nations and the Declaration,
as well as all other relevant resolutions and decisions of the General Assembly,

Noting that by letter of 6 April 1984, the Government of the United States
Virgin Islands requested that the CDCC consider the application of the Territory
for associate membership,

1. Welcomes the aforementioned application of the. Government of
the United States Virgin Islands; and

2. Decides to admit the United States Virgin Islands as an associate
member of CDCC, and welcomes its participation in the work of the
Committee.

- 32 -

15(VIII) ADMISSION OF THE BRITISH VIRGIN ISLANDS AS AN ASSOCIATE MEMBER OF THE
CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE

The Caribbean Development and Co-operation Committee

Considering the desirability that the economic and: cultural relations among
all peoples in the Caribbean area should be strengthened,

Recalling General Assembly resolutions 566(.VI), 647.(VII), 744(VIII) and
1539(XV) which recommended the direct participation of non-self-governing
territories in the work of the United Nations and the increase of their participation
in the work of its technical organs and regional commissions and committees,

Calling upon theadministering power,, in consultation ;With the.-freely elected
authorities of the territorial..government,;-.-to -take, all; necessary steps to ensure
the full and speedy attainment of the objectives of decolonization set out in
the Charter and the Declaration and all other relevant resolutions of the.
United Nations, and

... Noting that by letter of 8 April 1984 the Government, of the British Virgin .
Islands requested that the CDCC. consider the application.of the territory for-
associate membership,

1. Welcomes the aforementioned application of the Government of
the British Virgin Islands, and

2. Decides to admit the British Virgin Islands as an associate member of .
CDCC and welcomes its participation in the work of the Committee.

16(Vili) POPULATION AND DEVELOPMENT - '

The Caribbean Development and Co-operation Committee , :

Bearing in mind the views expressed in this eighth CDCC "session, concerning
the insufficient attention being paid to the development of. population projects in
the region, , •

Mindful also'of the fact that the demand and need for population assistance
far exceeds the resources available to CDCC member countries thus placing those
countries at a disadvantage in the formulation and implementation of their populatio.-,
and development projects,

- 33 -

Recalling that at the sessional committee on population during the twentieth
session of ECLA in Lima, Peru, Caribbean country delegations obtained recognition
for their special needs in development assistance, especially regarding the
redefinition of UNFPA's priority system, in order to ensure a more equitable
flow of resources to the region,

1. Recommends that the Caribbean countries, although being an integral and
harmonious component of the ECLA System, should be considered as a special
subregional unit, within the Latin American and Caribbean region for programming
purposes and as such should receive special attention from CELADE in accordance
with its needs and deserves a larger and more equitable proportion of available
resources provided by UNFPA and other funding agencies,

2. Expresses its appreciation for the timely and efficient manner in which
UNFPA has made resourees available for an ad hoc allocation of US$ 100 000, over
and above the established financial ceilings, to permit the implementation of a
training seminar on population and development during 1984,

3. Requests the Executive Director of UNFPA to make available additional
resources to the CDCC Secretariat for population activities in view of the needs
of the CDCC countries.

17(VIII) IMPACT OF THE CURRENT ECONOMIC CRISIS ON CDCC MEMBER COUNTRIES

The Caribbean Development and Co-operation Committee

Desirous of strengthening the unity and co-operation between the member
countries on the basis of the principles of equality, sovereignty and independence
to promote joint actions in the areas of trade, agriculture, energy, transport,
industry and technology,

Aware of the need to develop and strengthen cultural ties between member
countries and to promote new initiatives to enrich the common cultural heritage,

- 34- -

. Bearing in mind the Quito Declaration: both in its principles and in relation
to the need>-fop, increased co-operation between countries in the region to face
international economic crisis and to make optimal use of the resources of the
region to achieve collective self-sufficiency a

1. Expresses the deep concern of its governments for the serious consequences,
particularly in the social area of the economic crisis affecting the region and the
negative effect on the process of socioeconomic development of its respective
countries;

2. Emphasizes the adverse effects of the persistent drop in commodity prices
and the resulting continuous decrease in export earnings*

3. Expresses its profound concern for thè recent increase of interest rates
on the major international financial markets.and their dirëct negative Implications
on both the repayment of the external debt:and.capital transfers9 as well as the
trading difficulties being experienced by the region,

4. Underlines its further concern with respect to increasing difficulties
experienced by many Caribbean countries to meet their debt service obligations
and support action to arrive at an agreement with créditors to arrive at repayment
conditions for the external debt taking into account the real development needs
of countries of the region, and the level of exports of the countries within
the region.

5. Expresses its concern that the objectives set by public development
agencies in donor countries, within the framework of the international development
strategy have.not been achieved, and requests donor countriês to make their
contributions effective and take into account the need for special appropriaté
measures for less developed countries,

6. Urges the International Monetary Fund to talee increasingly into account
in their policies the social objéctivès of developing countries,

1' Reiterates its commitment to the deepening of thé co-operation process
on the basis of their common interests.

8. Expresses its wish that the Secretariat of CDCC be reinforced in order
to intensify its actions to serve the legitimate aspirations of member countries
towards progress and development.

- 35 -

Annex I

LIST OF PARTICIPANTS
LISTE. DES PARTICIPANTS
LISTA DE PARTICIPANTES

BARBADOS

Head of delegation

Delegates

CUBA

Head of delegation

Delegates

DOMINICAN REPUBLIC

Head of delegation

Delegates

GUYANA

Head of delegation

Delegates

A, Member States of the Committee
Estâts Membres du Comité
Estados Miembros del Comité

Louis Tuli, Minister of Foreign Affairs

Ruall C. Harris
Andrew Cox

Raul Taladrid Suarez, Vice Presidente a.i,,
Comité Estatal de Colaboración Económica
Ramiro León Torras
Nelson A. Restano

Héctor Pérez. Tovar, Vice Ministro,
Secretario Técnico de la Presidencia

Eligió Bisonó
Luis María Kalaff Sánchez
Guarionex Rosa

Donald Arthur Abrams,
Ministry of Economic Planning
Nigel Gravesande
James Matheson

HAITI

Head of delegation Jean Robert Estimé,
Minister of Foreign Affairs

- 36 -

Delegates

JAMAICA

Head of delegation

Delegates

SAINT LUCIA ;
Head of delegation

Delegate
SAINT VINCENT AND THE GRENADINES
Head of delegation

SURINAME
Head of delegation
TRINIDAD AND TOBAGO
Head of delegation

Delegate

Serge Elie Charles
Yvon Gulrand
Max Antoine, Jr.
Gilbert Duperval
Jean Fort iti Chery
Georges Gonel
Toussaint Desrosiers
André Jean-Louis
Frantz Leroy
Michel Bonnet
Charles Dumont Point-du-Jour
Carole Prevat
Alfred Auguste
Danel Georges

Neville' Gallimore,
Minister .of Foreign Affairs
Evadne Coye
Sharon Anderson

Donatus St. Aimée, Permanent Representative
of. St. Lucia to the United Nations •'«'.
Sonia Johnny

Joel G. Toney, Permanent Representative of
St. Vincent and the Grenadines to the
United Nations

John Harold Kolader, Ambassador

Basil. Ince,
Minister of Foreign Affairs
Hamid Mohammed

B. Associate Members
Membres associés -,
Miembros asociados

NETHERLANDS ANTILLES
Head of delegation H.T. Thomas,

Minister of Economic Affairs

- 37 -

BRITISH VIRGIN ISLANDS

Head of delegation C.Bo Romney, Chief Minister

Delegate Lorna Smith
UNITED STATES VIRGIN ISLANDS

Head of delegation Carlyle Corbin,
Washington representative to the Governor

Delegate William Blum

C. United Nations Secretariat
Secretariat de 1'Organization de Nations Unies
Secretaria de la Organización de las Naciones Unidas

Budget Division, Office of Financial Services (OFS)

Kofi Annan

Department of Political Affairs, Trusteeship and Decolonization (PATD)

Kenneth Jordan

United Nations Department of Technical Co-operation for Development (UNDTCD)

Hamdan Benaissa

D. United Nations Bodies
Organizations ratachées a 1'Organization des Nations Unies
Organismos de las Naciones Unidas

United Nations Fund for Population Activities (UNFPA)

William Visser

United Nations Development Programme (UNDP)

Michael M. Gucovsky
Denis Benn
Frederic Thomas

United Nations Children's Fund (UNICEF)

Ernesto Lopez M.

- 38 -

E. Specialized Agencies
Institutions Specialisees
Organismos Especializados

United Nations Food and Agriculture Organization (FAO)

Guy Chapón

World Food Programme (WFP)

Pehacchi Attilio

United Nations Educational, Scientific and Cultural Organization (UNESCO)

Saidou Tall

Pan-American Health Organization/World Health Organization (PAHÖ/WHD)

Terence Niyungeko '

International Telecommunications Union (ITU)

Joseph M.F, Kennedy

Universal Postal Union

Oliver Keith Husbands

World Meteorological Organization (WMO)

Eugeniu Mustea .

F. Other Intergovernmental Organizations
Autres.Organizations Intergouvernamentales
Otras Organizaciones Intergubernamentalés

Caribbean Community Secretariat (CARICOM)

Louis Wiltshire
Lloyd Searwar
Terrence Goldson

Inter-American Development Bank (IDB)

Guido Aramando Lucha
Ericq Pierre•

Inter-American Institute for Co-operation on Agriculture (IICA)

Percy Aitken-Soux

- 39 -

Sistema Económico Latinoamericano (SELA)

Sebastian Alegrett
Henry Gill

Organization of American States (OAS)

Roland Roy

Organization of Eastern Caribbean States (OECS)

Vaughan Lewis

G* ECLA System
Système CEPAL
Sistema CEPAL

Economic Commission for Latin America (ECLA)

Enrique V» Iglesias
Robert Brown
Clyde Applewhite
Wilfred Wittingham
Daniel Blanchard
Gert Rosenthal
Lancelot Busby
Jean Casimir
Sonia Cuales
Sylvia Guttierrez
Trevor Harker
Jorge Israel
Wilma Primus
Carle Walter
Peter Wickenden
Winthrop Wiltshire
Ricardo Zapata

- 40 -

Document No,

E/CEPAL/CDCC/G.109
E/CEPAL/CDCC/G.109/Corrs.
E/CEPAL/CDCC/G.114
E/CEPAL/CDCC/G.114/Add.1
E/CEPAL/CDCC/G.115

E/CEPAL/CDCC/G.115/Corr.1

E/CEPAL/CDCC/G.115/Add.1

E/CEPAL/CDCC/G.115/Add.2
E/CEPAL/CDCC/G.116

E/CEPAL/CDCC/G.116/Add.1

E/CEPAL/CDCC/G.117

Annex II

LIST OF MAIN DOCUMENTS

Title

Draft Programme of Work of the CDCC 1986-1987
1 and 2 Draft Programme of Work of the. CDCC 1985-1987

Draft Provisional Agenda
Annotated.Provisional Agenda
Implèmentation of the Work Programme of
the CDCC
Implementation of the Work Programme of
the CDCC
Women and Development Draft Programme 1984
Onwards
Co-ordination in Planning
Action on CDCC Resolutions Adopted at the
Sixth and Seventh Sessions
Action on CDCC Resolutions Adopted at the
Sixth and Seventh Sessions -
ECLA Resolutions with Implications for CDCC

