
ARIBBEAN

EVELOPMENT
AND

0-OPERATION

OMMITTEE

Cuba

Jamaica

4N.

4t))b

't44,

P.P°2‘ 2P2i)
0°40e014°G

C...1
We ios'

.0 e,

00 o , .v.•

0 C'4's, CARIMAN SEA

47. 79WP4O'A''
0

0

,1 100ad

0

Ot) 0 tz, Bahama
ID 	Wands

13

00

THE CARIBBEAN
REGION

Guyan.=3

in,m1

e

Distribution
GENERAL

E/CEPAL/G.1202 -
(r-E/CEPAL/CDEW-

4 May 1982

ORIGINAL: ENGLISH

ECONOMIC COMMISSION FOR LATIN AMERICA
Subregional Office for the Caribbean

CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE

REPORT OF THE SIXTH SESSION OF THE

CARIBBEAN DEVELOPMENT AND CO-OPERATION COMMITTEE

(St. George's, Grenada, 4-10 November 1981
and United Nations Headquarters, New York,

3-4 February 1982)

J1101101,11,1,13 111!1,11111,1,191111,991

UNITED NATIONS

ECONOMIC CO;t11;,:q('N FOR LATIN AFRICAOffice for the Caribbean

a

•

a

•

CONTENTS

I. 	SUMMARY OF RECOMMENDATIONS WHICH REQUIRE ACTION
BY OR ARE BROUGHT TO THE ATTENTION OF CEPAL,
ECOSOC AND THE GENERAL ASSEMBLY

Paragraphs Page

Priorities within the CDCC Work Programme 1- 9 1- 2

Other Items of the CDCC Work. Programme 10-15 2- 3

Co-ordination between CDCC and CGCED 16 3

Strengthening of the CDCC Secretariat 17-18 4

Co-operation and Co-ordination policy 19 4
Budgetary requirements 20-22 4- 5
Caribbean Basin Initiative 23 5
Increased CEPAL Support to the Eastern

Caribbean Countries 23 5

Place and date of next Session 25 5

II ORGANIZATION OF 1HF llESSION

Attendance
Election of 	Officers
Adoption of the Agenda
Opening of the Ministerial Level Meeting
Closing of Session

27-30
31-32
33
34

35-36

6- 	7
7

7- 8
8
8- 9

III. SUMMARY OF PROCELDIN S

A. 	Implementation of 	the Work Programme 37-38 9

(i) Technical 	Co-operation among the Carib-
bean countries 39-72 9-16

- 	Co-operation in information 39-42 9-11

- 	Fstabl i ` l mcnt 	of 	the 	Statistical
data 	1,,i111' 43-45 11

- 	llmoval 	of 	Language Barriers 46-47 11

Science and Technology 48-56 11-13

- 	Council 	for Social and Economic
Deve 1 opn cnt 57-58 13

Co-ordination 	in Planning 59-72 13-16

(ii) Agricult,iral Sector 	 73 	16

(iii) industrill Sector 	 74-75 	16

(iv) Social l;ect ‘r 	 76-78 	17

- So 1 1 	11, proamme 	 76-78 	17-19

Ht o-1 	 liomen in Development 	79-88 	17-19

paragraphs Page

(v) Public Health 	 89-93 	19
(vi) Education and Culture. 	 94-99 	19-21
(vii) Tourism 	 100 	21

(viii) Transport and Communications 	 101-109 	21-22_
(ix) International .Trade 	 110-114 	22-23
(x) Energy and Natural Resources 	 115-123 	23-25
(xi) Additional functions of the Carib-

bean Office 	 124-134 	25-26
- Statistical Unit

- Demographic Analysis

- Environmental Management

- Transnational Corporations

B Matters Referred to Governments for Observa-
tion and Guidance 	 135-155 	26-30

- British Virgin Islands Application
for Observer Status in CDCC

- Strategy for Caribbean Countries
during the Third Development Decade

- Co-ordination between CDCC and CGCED

- Industrial development strategies for
the CDCC Countries

- Environmental Management

- Proposals for co-operative action

- Production of books

C. Action on CDCC Resolutions adopted at the
Fifth Session 	 156-166 	30-32

- Acquisition of computer facilities 	 •

- Strengthening of the CDCC Secretariat

D. Co-operation and Co-ordination Policy 	 167-192 	32-36

E. CEPAL Resolutions with Implications for CDCC 	193-199 	37

- Committee of the Whole Resolution 419
(PLEN.14), New York, 20 November 1980

- Nineteenth Session Resolution 440 (XIX)
Montevideo, 4-15 May 1981

F. Programme of Work Biennium 1982-1983 and
1984-1985 	 200-2047 38-39

- Financial resources necessary for the
1982-1983 work programme

Paragraphs Page

G. 	Other Matters 208-210 39

- 	Caribbean Basin Initiative 208 39

- 	Admission of the Netherlands Antilles
as Associate Members of CDCC 209-210 39-40

H. 	Place and Date of Seventh Session of CDCC 211 40

I. 	Consideration and Approval of Final Report
Including Financial. Implications 212 40

- 	Financial implications 1982-1983, 1984-
1985 213-215 40-42

- 	Adoption of the Report 216 42

IV. RESOLUTIONS ADOPTED BY THE COMMITTEES AT ITS
SIXTH SESSION

- 	Resolution 8(VI) Welcome of Netherlands
Antilles as Associate Member 217 43

- 	Resolution 9(VI) Co-ordination and Co-operation
Activities to Further the Implementation of the
CDCC Work Programme 217 43-45

- 	Resolution 10(VI) Measures for Strengthening
the Caribbean Development and Co--operation
Committee Secretariat 217 46

- 	Resolution 11(VI) 	increased CEPAL Support to
Eastern Caribbean Countries 217 47

ANNEXES

Annex 	I - List of Participants
	 48-51

Annex II - Secretariat Note Concerning Revision of
Document E/CEPAL/CDCC/78
	 52

Annex III - Proposals b the Delegation of Netherlands
Antilles on rnternational Trade 	 53

Annex IV - Proposals by the Delegation. of Suriname
on Co-operation in Agriculture 54-55

Annex V - List of Pocumew
	 56-58

,

.

..

.

PART I

SUMMARY OF RECOMMENDATIONS WHICH REQUIRE ACTION BY OR ARE
BROUGHT TO THE ATTENTION OF CEPAL, ECOSOC AND THE GENERAL ASSEMBLY

1. Priorities within the CDCC Work Programme

(a) Co-operation in Information (see paras. 39-42)

1. 	The Committee mandated the Secretariat to establish a Caribbean data

base of national information units on behalf of member States. In connex-

ion with surveys of their information resources countries were urged to

request assistance, where necessary, from CEPAL's Caribbean Documentation

Centre and also from CEPAL's Latin American Centre for Economic and Social

Documentation (CLADES). The Secretariat was requested to submit a revised

version of Article 6 of the Revised Statutes of the Caribbean Congress of

information Professionals (E/CEPAL/CDCC/58/Rev.l) to Governments for con-

firmation.

(b) Removal of Language Barriers (see paras. 46-47)

2. 	Noting that high priority had been attached to this programme since

the inception of the Caribbean Development and Co-operation Committee (CDCC)

but that lack of funds had been impeding progress recently, the Committee

urged the Secretariat to continue efforts to secure financing.

(c) Science and Technology (see paras 48-56)

3. 	The Committee requested Governments to pay their contributions to the

Caribbean Council for Science and Technology (CCST) urgently; to support the

CCST Work Programme, especially the project on assessment of national science

and technology capabilities: and to support, within the United Nations sys-

tem, the establishment of a financing mechanism for science and technology,

to ensure continuation of the activities initiated by the United Nations

Interim Fund for Science and Technology for Development.

(d) integration of Women in Development (see paras 79-88)

4. 	The Committee noted with satisfaction the approval of thirteen projects

in thi'-=; sett)r Rod the to 	oration and cellaber:Ition with the CARICOM Secre-

tariat and tlio 	 the West Indies, A1ruong others.

The Committee c,Tresel disappointment at the statement ti
	 te ed

Not ions \To 1 ma at v Fund fir f ile Decade f,,r Women could no ion VP A finance the

1,,t1;11 off 	er'c 	in the CEPAI, Suhreg n 'r ice for the Corlb-

bean. 	Niiff.r 	:kell of the assntance ho CEPAL tba 	mtis would be provid ,A

to ITla MIAaiu the 1.,o=it 	vear at least, 	ommienr tw, in 199

-2-

(e) Caribbean Enterprise for the Production and Distribution
of Printed and Audio-visual Material (see paras 94-96)

6. 	The Committee was informed that the pre-feasibility study had been

completed and was soon to be submitted to UNESCO for assessment, and it

noted the summary of the main recommendations. Support was expressed

for the project and it was urged that the consultant's report should be

submitted to Governments during 1982. The Committee agreed that du-

plication of effort in this field should be avoided.

(f) Maritime Transport (see paras. 101-102)

7. 	The Committee accepted the recommendations of the Meeting of Experts

on Facilitation Problems and the Strengthening of Transport Institutions,

Suriname, 27-30 October 1981, and took note of the Secretariat's Work

Programme for 1981-1982, including collaboration with IMCO in holding

a Search and Rescue Seminar in the subregion.

(g) International Trade (see paras. 110-114)

8. The Committee stressed the importance of this item to CDCC countries

and the need to establish a Trade Information System which should include

export information, registration of products and an inventory of indus-

trial products available in CDCC countries.

9. Concern was expressed over the imminent termination of financing

of the current phase of the CARICOM/ITC project and the Secretariat was

instructed to make great efforts to implement this item of the work pro-

gramme in accordance with earlier mandates.

2. Other Items of the CDCC Work Programme

(a) Caribbean Council for Social and Economic Development (COSED)
(see paras. 57-58)

10. The Committee expressed pleasure at the Secretariat's success in

securing the services of an experienced consultant and obtaining funds

for a meeting of experts to evaluate the consultant's report when it

becomes available.

11. Taking note of a UNESCO initiative related to part of the subregion,

the Committee restated its mandate for the formation of the Caribbean

Council for Social and Economic Development, to cover all CDCC countries.

-3-

(b) Education and Culture (see para. 99)

12- The Committee requested the Secretariat to assess the possibility of

developing closer contacts between the Caribbean countries and the Latin

American Faculty for Social Sciences (FLACSO) and to study the possibility

of establishing a graduate school for social anthropology in the subregion,

taking care to avoid duplication with the UNESCO proposal to set up a con-

sortium of graduate schools of the applied social sciences for the English-

speaking countries and Suriname.

(c) Planning (see paras. 59-72)

13, The Committee took note of the meetings of the Planning Working Groups

held during 1981 and urged support for the upcoming Working Group meetings

planned for 1982. Support was also urged for the project to strengthen the

capability of countries to prepare environmental impact analyses. The

assistance and co--operation of the ILO and the Pan American Centre for

Human Ecology and Health (PAEO/ECO) in the work of the Ad Hoc Groups was

acknowledged.

(d) Demographic Analysis (see para. 126)

14. The Committee noted that after May 1982 the future of the pr gramme

was uncertain, as financing would expire. Governments were urged to make

the necessary recommendations to donors including United Nations FunA for

Population Activities (UNFPA), United States Agency for Intermit irk 1101

Development Fund (USAID), Overseas Development Agency (ODA) and Fu (wean

Development Fund (EDF).

(e) Tourism (Para. 100)

15. The Committee expressed concern at the lack of resources within the

Sc retariht to c ver tourism, which was a very important sector to many

countries of the subregion. it was agreed that the Secretariat would

continue to monitor the situation and promote the priorities of member

Governments.

3. Co-ordination between CDCC and the Caribbean Group,
for Co-operation in Sionomic Development (CGCEW
(see paras. 141-1746)

16. 	The Committee took cogn 1 7:111 , • •

gnestioo and expressed gr(--,1, interest in knowing I

been funded by CGCED. 	It was 	 flot t11,--,

❑M-s;'1. 	 ,:11;n,11d be cont. -1!w(also agr-cd tn 	-fci

	

-1 	o rni:C Secrot 	 -1)1

1' 1 11

-

1 - 11

11 11

1 oil

M 1

CT)

, 	1. L. 	1
	

'. - or' 	Commit;e,

-4-

4. Strengthening of the CDCC Secretariat (see paras. 158-166)

17. The Committee was informed that with respect to negotiating for extra-

budgetary funds, the CEPAL Subregional Office for the Caribbean was auth-

orized to seek the support of the CDCC Governments and the United Nations

system to carry out its work programme, keeping United Nations Headquarters

informed in order to obtain the approval of the Controller concerning the

funds involved. In the case of donations from Governments outside the

Caribbean region, it was still necessary to co-ordinate closely with CEPAL

Headquarters.

18. The Secretariat was requested to inform member Governments of future

progress achieved in the implementation of the United Nations Joint In-

spection Unit (JIU) recommendations on this subject.

5. Co-operation and Co-ordination Policy (see paras. 167-192)

19. The Committee agreed with a proposal that the Secretariat should con-

vene consultative meetings with specialized agencies and that these meet-

ings should be chaired by the current Chairman of CDCC. In this connexion

also two resolutions were adopted.?/

(a) 9(VI) Co-ordination and Co-operation Activities to

Further the Implementation of the CDCC Work Pro-

gramme;

(b) 10(VI) Measures for Strengthening the Caribbean

Development and Co-operation Committee Secretariat.

6. Budgetary Requirements, 1982-1983 and 1984-1985 (see paras.
200-207 and 212-215)

20. The Committee agreed that the Secretariat should prepare a new docu-

ment on the Programme of Work for 1982-1983. This document would replace

document E/CEPAL/CDCC/78 and incorporate also Addendum 2 to that document

and Annex II of this report.

21. With respect to the 1983 financial year, the Committee agreed that

programmes requiring additional funding should be submitted to the CEPAL

Committee of the Whole and the United Nations General Assembly during 1982.

1/ 	JIU/REP/80/13. See also resolution 9(VI) on page 44 below.

2/ 	See pages 44-46 of this report.

-5-

Note was taken of the tact that the 1984-1985 budget would have to be sub-

mitted to United Nations Headquarters by the Executive Secretary of CEPAL

prior to December 1982.

22. Noting the large norther of CDCC meetings held away from the Head-

quarters of the Subregional Office for the Caribbean and the additional

costs involved, the Committee requested the Secretariat to consult with

the host Government on the possibility of holding more meetings in Port

of Spain and to report on the outcome of the discussions at the seventh

session.

7. The Caribbean Basin Initiative (see para 208)

23. The Secretariat was requested to consult with the appropriate inter-

governmental bodies (especially the Technical Group created by the King-

ston Meeting) on all developments and to report on progress to the CDCC

member Governments

8. lnerea,,,ecl CUM, Support to the Eastern Caribbean
Countries 3/

24. 	The Committee adopted resolution 11(VT) - Increased CEPAL Support

to Eastein Caribbe;in Countries - which welcomed the formation of the

Organization ol the ha,tern Caribbean States (DECD) and reque:,ted the

I ecutive Secretary of CEP/N1 to undertake early eonsultatrIr; vi h

member States in order LI r .-,tablish the most appropriate relationship

yith OECS.

9. Place and date of the Next Session (see para. 211)

45. 	It was decided that Oh seventh session should be held in St.huela

at a time wit it- 11 071)(■ 1 :1 	1 . to the best judgement of the Se retari

Pal 	 1 1 (V

-6-

PART II

ORGANIZATION OF THE SESSION

26. The Sixth Session of the Caribbean Development and Co-operation Com-

mittee (CDCC), a permanent subsidiary body of the Economic Commission for

Latin America (CEPAL), was held in St. George's, Grenada (4-10 November

1981) and at United Nations Headquarters, New York (3-4 February 1982).

During the course of the technical-level meeting held on 3 February 1982

under the chairmanship of the Executive Secretary of CEPAL, Mr. Enrique

Iglesias, it was decided that CDCC document CRP/81/10/Rev.1 should be

submitted as the report of the technical-level meeting to the Ministerial-

level meeting for the latter's consideration.

Attendance-

27. Representatives of the following member countries of the Committee

attended the session: Antigua and Barbuda, The Bahamas, Barbados, Belize,

Cuba, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, St.Lucia, St.

Vincent and the Grenadines, Suriname and Trinidad and Tobago. The Nether-

lands Antilles attended in their capacity as an associate member of CEPAL.

28. Representatives of the following subregional and regional inter-

governmental organizations attended the session: Caribbean Community

Secretariat (CARICOM), Latin American Economic System (SELA), and the

Group of Latin American and Caribbean Sugar Exporting Countries (GEPLACEA).

29. The following United Nations bodies were represented at the session:

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

United Nations Regional Commission Liaison Office (UNRCLO), United Nations

Development Programme (UNDP), United Nations Industrial Development Organ-

ization (UNIDO), Office of the United Nations Disaster Relief Co-ordinator

(UNDRO) and United Nations Conference on Trade and Development (UNCTAD).

30. The following specialized agencies and organizations were also repre-

sented: Universal Postal Union (UPU), International Labour Organization

(ILO), United Nations Food and Agriculture Organization (FAO), World Health

Organization/Pan-American Health Organization (WHO/PAHO), Inter-Governmental

4/ 	The List of Participants is given in Annex 1.

-7-

Maritime Consultative organization (IMCO), International Bank for Recon-

struction and Development (IBRD), United Nations Educational, Scientific

and Cultural Organization (UNESCO), International Telecommunications Union

(ITU), and the World Intellectual Property Organization (WIPO).

Election of Officers

31. The Officers elected were as follows:

Chairman: 	 Grenada

Vice-Chairmen: 	 Suriname

Cuba

Rapporteur: 	 Jamaica

32. In accordance with Article 5 of the Functions and Rules of Procedure

of the CDCC the Hon. Mr. Lyden Ramdhanny of Grenada served as Chairman

of the meeting.

Adoption of the Agenda

33. The Agenda for the Sixth Session of CDCC was as follows:

1. Opening Addresses

2. Election of Officers

3. Adoption of Agenda

4. Implementation of the Work Programme of CDCC:

(a) Progress achieved on priorities, other elements

of the authorized work programme, and other

functions of the Office;

(b) Matters referred to Governments for observa-

tions and guidance;

(c) Actions on CDCC resolutions adopted at the

Fifth Session

Resolution 6(V) Acquisition of Computer

Facilities; and

- Resolution 7(V) Strengthening the CDCC

Secretariat

5. Co-operation and co-ordination policy:

(a) Implementation of co-operation mechanisms;

(b) Co-ordination at the level of Caribbean

inter-g(imental bodies;

-8-

(c) Other governmental and inter-governmental

bodies;

(d) Co-ordination with specialized agencies

and other United Nations bodies;

(e) Identification and analysis of obstacles

to the co-operation process, and proposals

for overcoming them

6. CEPAL resolutions with implications for CDCC, in particular:

(a) Resolution 419 (PLEN 14) adopted by the

Committee of the Whole, New York, 20

November 1980;

(b) Resolution 440 (XIX) adopted by the

Commission at its nineteenth session,

Montevideo, 4-15 May 1981

7. Programme of Work for the Biennium 1982-1983 and orientation

regarding activities to be included in the 1984-1985 Pro-

gramme Budget of CEPAL

8. Other matters:

(a) The Caribbean Basin Initiative;

(b) Others

9. Place and date of seventh session of CDCC

10. Consideration and approval of final report, including

financial implications.

Opening of the Ministerial-Level meeting

34. The Chairman opened the meeting by welcoming participants to the session.

He reiterated the importance of the Caribbean Development and Co-operation

Committee (CDCC) to the Caribbean and referred to the commitment of member

countries to the CDCC. He expressed the view that the CDCC work programme

should be responsive to the needs of people and consequently there was need

to involve the people of the Caribbean in CDCC activity. He also welcomed

any initiative to strengthen the CDCC Secretariat and the Caribbean.

Closing of the Session

35. Brief closing remarks were made by the Executive Secretary of CEPAL

and by the Chairman. The Executive Secretary stated among other things

that he welcomed the resolutions passed by the meeting. He referred to the

-9--

problem of the decline in United Nations financial resources which had re-

sulted in the laying-off of staff in CEPAL. He stated, however, that he

was making every effort to maintain the level of staffing in the CEPAL

Subregional Office for the Caribbean and was in fact seeking ways to bring

additional resources into the Caribbean. He also indicated that CEPAL

planned to launch an initiative which would explore ways and means of im-

plementing activities in the field of new and renewable sources of energy

in the region.

36. In closing the session,the Chairman thanked the participants for their

co-operation and requested continued support for CDCC as a vehicle for

Caribbean integration and co-operation. He urged greater commitment to

strengthen the process of integration in the subregion.

PART III

SUMMARY OF PROCEEDINGS

Agenda item 4: Implementation of the Work Programme
of the Caribbean Development and Co-operation

Committee (E/CEPAL/CDCC/77 and
E/CEPAL/CDCC/77/Add.1-4)

37. Introducing this item of the agenda, the Director of the CEPAL Sub-

regional Office for the Caribbean noted, among other things, that as it had

been an unusually long time since the fifth session, a large amount of

documentation was being presented to the sixth session.

38. The Director also stated that in addition to carrying out its

regular programme of activities, the Secretariat had been involved in the

preparations for the first special session of CDCC convened in New York

on 1 and 2 October 1981 to consider the Caribbean Basin Initiative.

Agenda Item 4(a): Pro•ress achieved on iriorities
other elements of the authorized work programme and

other functions of the Office

(i) Technical co-operation among the Caribbean countries

Co-operation in information

39. The Secretariat reminded the meeting that under previous mandates

-10-

mechanisms leading to co-operation in the field of library and information

development were to be created, developed and maintained. The first net-

work to be developed within the Caribbean Information System was CARISPLAN.

At the Regional Workshop on Methodology for an Inventory of Development

Information Units, held in Barbados in October 1981, consideration had been

given to deficiencies in library and information infrastructure as high-

lighted in the sample survey of four Caribbean countries, and CDCC had been

urged to endorse the mandating of the Economic Commission for Latin America,

as the Secretariat of the CDCC, to establish a Caribbean data base of in-

formation units on behalf of member States. The Workshop had also recommended

that the countries of the Caribbean subregion should endeavour to survey nil

their information resources, requesting, wherever necessary, assistance from

CEPAL's Caribbean Documentation Centre and CEPAL/CLADES in the exercise and

that, as a matter of urgency, those surveys should be included as part of

the planning exercise for the development of the national information in-

frastructure.

40. With regard to the Agricultural Information Network, it was explained

Eat. the Secretariat had approached an international agency for funding,

and one delegate suggested that FAO might also he approached for funding in

that connexion.

41. At the request of one delegation, it was agreed that Article 6 of the

revised Statutes of the Caribbean Congress of Information Professionals

(E/CEPAL/CDCC/58/Rev.l) should be amended to read:

"The following organizations and institutions shall be entitled

to become associate members of the Congress:

(i) Caribbean intergovernmental organizations;

(ii) Subregional offices for sectoral information systems

as components of the Caribbean Information System;

(iii) Professional training institutes for information

personnel and Caribbean information institutions

located in CDCC member States".

It was also suggested that a new article should be included, reading:

"Proposals for modification of the Statutes must be approved

by a majority of two-thirds of those present and voting at

a plenary session specifically called for this purpose".

It was understood that the revised articles would be submitted to the

Governments for confirmation.

42. The representative of Suriname pointed out that if that country was to

participate in the information development exercise, there was need to trans-

late abstracts from Dutch. The Secretariat was asked to consider ways in

which this could be achieved.

Establishment of the Statistical Data Bank

43. The Secretariat informed the meeting that a new research assistant post

had been created to further the work in connexion with the Statistical Data

Bank.

44. During the coming year it was intended to update the Directory of

Major Statistical Publications, produce time series on major economic

variables, conduct a training seminar for statisticians in connexion with

the Data Bank and disseminate selected data to CDCC countries on request.

45. The participants approved the planned activities of the Statistical

Data Bank.

Removal of Language Barriers

46. The Secretariat pointed out that in the past the projects related to

the removal of language barriers had been held back due to financing diffi-

culties. At the fifth session of CDCC, a strategy had been suggested to

solve this problem. The Secretariat had been asked to request Ministers of

Foreign Affairs and Ministers of Education to ensure that those projects

were supported at the following General Assembly of UNESCO; however, in

spite of the Secretariat's efforts, no UNESCO resolution had been adopted

on the removal of language barriers in the Caribbean. The Secretariat had

also approached the National Commissions of UNESCO in the subregion, re-

questing that financing from regional participation funds be explored, but

so far without success.

47. It was proposed that, in view of the high priority attached to this

programme and the fact that lack of funds was the only impediment to pro-

gress, the Secretariat should be asked to continue its efforts to ensure

financing.

Science and Technology

48. The Secretariat presented a comprehensive report on the activities

of the Caribbean Council foc Science and Technology (CCST) and drew atten-

-12-

tion to documents E/CEPAL/CDCC/83 and E/CEPAL/CDCC/83/Add.1 in that regard.

49. The participants were informed that the CCST work programme included

the following projects:

(a) Assessment of national science and technology

capabilities;

(b) Establishment of a scientific journal or maga-

zine;

(c) Development of agro-industries and employment

opportunities, particularly at the rural level;

(d) Preparation and exchange of audio-visual materials

for education in science and technology;

(e) Conservation and exchange of germplasm of crop

plants;

(f) Study of the consequences of the development of

energy crops on food supplies in the region.

50. A budget had been prepared showing total recurrent expenditure of

US$237,000 if a permanent secretariat were established. It had been

agreed that, due to lack of funds, the CDCC Secretariat should be asked

to continue providing secretariat services to the CCST. Annual contri-

butions of US$8,000 from the more developed countries and US$2,000 from

the less developed countries were required to meet the recurrent costs

without a permanent secretariat.

H. The Secretariat asked for the Committee's assistance in requesting

member Governments of CCST to pay their contributions urgently, in support-

ing the CCST Work Programme, especially with regard to the assessment of

national science and technology capabilities, and in supporting within the

United Nations system the establishment of a financing mechanism for

science and technology, to ensure continuation of the activities initiated

by the United Nations Interim Fund for Science and Technology for Develop-

ment.

52. It was agreed that the Secretariat should be assisted on those points.

53. The delegation of Suriname said that its country had long experience

in rice cultivation and research and wished to assist in the work of the

CCST in that regard. The representative of the Secretariat replied that

the designation of centres of excellence was an important aspect of the

work of the Working Group on Agricultural Research, and said that the

-13-

strength of Suriname in the field of rice research would he an important

consideration. A statement of the Suriname proposal is given in Annex IV

to this report.

54. The delegation of the Netherlands Antilles stated that ratification

of the statutes of CCST was being processed by its Government and that ways

of meeting the budgetary requirements were being sought.

55. The Secretariat stated that all CDCC members were welcome to partici-

pate fully in CCST activities in advance of formal ratification of the

statutes.

56. In response to the suggestion that there should be close linkage be-

tween CCST and the universities of the region, the Secretariat stated that

collaboration with universities was an ares of concern and that ways of

achieving it were being considered.

Council for Social and Economic Development (COSED)

57. The Secretariat reported success in obtaining funding for a small

meeting of experts to evaluate the proposal for a Caribbean Council for

Social and Economic Development. It had secured the services of a

Caribbean consultant with considerable experience in the very successful

Caribbean Association of Historians. When his report became available,

it would be considered by the above-mentioned meeting of experts.

58. The Secretariat also drew attention to a UNESCO-sponsored initiative

under the auspices of an "Interim Committee for the Social Sciences in

the English-speaking Caribbean and Suriname". In the light of the

initiative, which embraced a substantial portion, but not all of the

CDCC membership, the Committee restated its mandate for the formation of

a Caribbean Council covering the entire membership of CDCC.

Co-ordination in Planning

59. The Secretariat said that in pursuance of the mandate emanating from

CDCC at tt -; fifth session, a nail ad hoc group of planners had met in

Barbados in July 1980 to define more precisely the issues to be addressed

by the Planning Working ('soup set up in the areas of agriculture, t rain-
ing, energy, manpower, physk 1 and regional planning and transport. On

the basis of the recommendations of that group, two planning working groups

had met, and a training seminar had been convened.

-14-

60. The Ad Hoc Working Group of Physical and Regional planners had met

in Grenada on 16 and 17 September 1981 (E/CEPAL/CDCC/79). The Group had

selected for implementation a 24-month project on strengthening the capa-

bility of countries to prepare environmental impact analyses, in connexion

with which the support of a number of United Nations bodies was envisaged.

That project was being submitted to the Committee for its approval. Its

implementation could he expedited if a CDCC member State mentioned it as a

priority project at the meeting of the Monitoring Committee of the Caribbean

Environment Action Plan.

61. The Working Group on Manpower Planning, whose mandate focused on the

problem of data availability - in both the qualitative and the quantitative

senses - on labour market statistics and the impact of migration on a

number of countries, met and discussed a monograph entitled "The Basic

Situation in Manpower Planning in the CDCC Countries" prepared by a con-

sultant with financial assistance from ILO. The Group proposed:

(a) that an inventory of all manpower-related data

should be prepared. (The work programme of the

Group was being submitted to the committee for

its approval).

(b) that the Secretariat should seek the means to

assist the least developed countries of the Carib-

bean in the collection of such data; and

(c) that current projects, such as the ILO Dictionary

of Job Classification should be expanded to cover

the entire Caribbean subregion.

62. It was noted that ILO had tried to interest donor agencies in awarding

fellowships to nationals of other Caribbean countries so that they could

benefit from the Dictionary of Job Classification project in Trinidad and

Tobago, but funds had not been available for such awards.

63. With regard to Training, delegates were reminded that a survey of the

training needs of Eastern Caribbean planning officials had been mandated

at the fifth session of CDCC.. That survey had been carried out in seven

ECCM states in March and April 1981, and it had been concluded that there

was no coherent programme at the national or regional levels for upgrading

the skills of local planning personnel and that CEPAL should, as a first

priority, convene a workshop to assist the seven ECCM states in that connexion.

-15-

64. Moreover, a training course for planners had been held in Grenada in

September 1981, as requested n the Government of Grenada at the fitth

session of CDCC. This course had served as a useful pilot project in

training in planning at the general level. In response to an observa-

tion concerning the low attendance at the course, the Secretariat said

that e‘ 	eft ut had been made to boost participation. UNDP had supported

the idea of us ing funds frtfm countries' IPF's, but no country had adopted

that solution.

65. The participants were reminded that the Ad Hoc Working Group on Energy

had been mandated to give first priority to formulating a methodology for

energy balances for the COCC States. Consultations had been carried out

with various national and intergovernmental organizations engaged in that

field, and a number of initiatives had been identified.

66. It was clear that there was great danger of duplication and waste of

resources unless close co-ordination was maintained. The Secretariat might

have a role in accelerating the exchange of information and in assisting in

the adoption of comparable methodologies among CDCC countries.

67. Preparations had been completed for the meeting of the Ad Hoc Working

Group in transport Planning. The basic document for that meeting, entitled

"Agenda for transportation Planning in the Caribbean", had been finalized,

the central theme being the necessity of working for an integrated transport

plan where intra and inter--modal inconsistencies were eliminated and where

allocative and distributive effects were socially efficient. The Group was

expected to meet early in 1982, and Governments would be notified accordingly.

68. The Secretariat suggested that the Committee might wish to acknowledge

the assistanLe and co-operation of the International Labour Organisation (ILO)

and the Pan-American Centre for Human Ecology and Health (PAHO/ECO) in the

work of the Ad Hoc Groups on Manpower Planning and on Physical and Regional

Planning, respectively.

69. In response to an observation by a delegation, it was pointed out that

at the fifth session of CDCC it had been agreed that the Working Groups

should he open-ended, a that any CDCC country could attend, and that other

institutions, such as the University of the West Indies and 1L0, were also

invited to participate.

70. One delegation str(sed the importance of environmental issues, parti-

cularly in so far as tourism was concerned.

-16-

71. In reply to a question concerning linkages with current activities in

transport, it was noted that the working prin-iple was that the planning

activities would assist ongoing activities in the various sectors, inclu-

ding transport.

72. The representative of ILPES made a statement in which he referred to

the continuous efforts by ILPES to assist the CDCC Secretariat in carrying

out the work programme and most particularly in developing of the network

of working groups of planners. He mentioned that discussions were being

d with the Canadian International Development Agency (CIDA) with a view

to launching a new project on economic and social planning and provided

some information on the proposed activities of the project, which would

include training, research and the provision or advisory services in plan.-

fling. The CIDA project would require the creation of a technical unit

located in a Caribbean country integrated with the CDCC work programme

and the CEPAL Subregional Office for the Caribbean.

(ii) Agricultural Sector

73. The Secretariat referred to the mandate delivered at the fifth session

of CDCC regarding the convening of meetings of Associations of Producers

and Exporters of rice, legumes, fresh vegetables, ground provisions and

fruits and noted that such meetings had not been held owing to the fact

that the post of Economic Affairs Officer (Agriculture) was vacant. The

programme was being carried forward to 1982, when it was hoped that the

rant post would he filled. Note was also taken of the Consultant's

report on timber (CEPAL/CARIB 81/4).

(til) 	Industrial Sector

74. lhe Secretariat noted that at the filch session of CDCC it had been

directed to focus on co-ordination of the implementation of the Caribbean

industrial Development Survey on rer,earrk on small and medium-sized manu-

facturing industries in the Caribbean and on preparation of a paper on

alternatire industrial development 	ategiet, ler the CDCC conntrieri.

Uork had been completed on rive iountry studies for the lip nstlial Devetop-

mr rt Survey. 	Two (for Guyana and Suriname) were still outt,tanding.

5. 	It cas proposed that the mandate in re-rpr I of a paper on alternative

ind 	de,.elopment strategies lair CDCC countries should he renewed.

-17-

(iv) Social Sector

76. fhe Secretariat reminded the Committee that it had proposed that the

social sector should be provided with a work programme similar to that

produced for the economic seLtor. 	in that Connexion, It pointed out that

it had not been successful in obtaining a post for monitoring, reporting

and advising on the progress made in social development for the 1982-1983

biennium and that it would have to renew requests for an appropriate officer.

77. The Secretariat pointed out that work in connexion with labour market

studies had been initiated before the formal creation of the Manpower Plan-

ning Working Group. It was agreed that future inputs in that aren should

be made through the Manpower Planners.

78, The Secretariat topca- tae; that the monograph on social strucinrol changes

in St.Lucia had been 	mpletcl and distributed to the Committee for its In-

formation. The paper 	.ubsequently be submitted to a meeting Of operR t.1.;

familiar with the St.lucial •Kpetience tor evalua Lon. W: k on th, mod

for Dominica was at an ad\ lu ad stage, and on 	mpletion would be submitted

to experts for evaluation.. Me study for Grenada would begin in 1982. These

activities were supported h the United Nations University, but there was

need for a w.Pc, c rum than foreseen by the University and funding would need

to he Lurid to tc,Il
	
■11 	1.(JfA

omen In De ve (Tine 1) I

70. 	In pre=senti 	th, 	f 	on this item, 	 t. or (rat

tacts ,)ere being e,;tahlis1,—, 	semen planner, 	 network

exchange c 	 Jnd 	 were continuing to ensure tl (the pro_ ect

	

"Womert a I -:(),Hal. Dev 	“.:Alr Planning" provided tom by t.h, United 	iono

	

Volunt,-try Fu 1 lot th 	 for Women would he implemented In the Carib-

bean

that t 	brill. a 1_ a,.z,s 	 been nin de ova 1--

L imph,m 	I
	

11, Hit

1, 	i

t t(1 ddd

tha

I`n I

-18-

CARICOM in the field of women in development and with the Women and De-

velopment Unit (WAND) of the University of the West Indies in the areas

of women in development planning, project formulation, training and tech-

nical assistance.

82. The Secretariat was finalizing the Basic Profile on Women in each

country, using data provided by the ISER project which was on file in the

Documentation Centre.

83. A delegation said its Government was very interested in this subject

and that a Women's Desk had recently been established. An effort was

under way to determine the extent to which technical assistance was re-

quired. That country wished to participate in the training projects.

The United Nations Convention on Elimination of All Forms of Discrimination

Against Women had been ratified and national legislation was being prepared

with a view to implementing its provisions.

84. The meeting was informed that ILO had appointed an adviser on women

in devleopment in its Trinidad Office and that a survey had been carried

out with a view to co-ordinating activities in. the field of training. The

results of that survey had been scheduled to be discussed at a seminar to

be held in Barbados at the end of November 1981.

85. Another delegation said that a programme had been approved through the

United Nations Voluntary Fund for the Decade for Women in which priority

was attached to day-care facilities, the development of co-operatives (mainly

ful agro-indust les) and the procurement of educational material for the

Women's Desk.

86. Another delegation said that it was essential to provide the necessary

support services and technical staff to Women's Desks it they were to be

effective. This delegation felt that the training seminar had been most

helpful and that further seminars should he planned so that participants

could report on progress and exch. -Inge ;..-fews. 	 support k.sras g i ven 0 t he

proposed work programme, given on pfl /;() and 5n of document r/cum /1)(:(17

87. The observer from CAIW:Off noted with regret- that the offf -
	

ongaged

in the women's programme in the Carr ibhe)n had been moved to tThntiage. Chile,

and asked what alternative arrangements were being made. the Secretariat

explained in this connexion that the United Nat on« Vel intaty btaci Fe tla,

Decade for Women was no longer able to support the omen's fe)mponc 	in Vert

of Spain and the office' 	question had been 	1 to ro-ordinate the 	n'c

programme for the who 1e of rErAb.

.ed that 	rule

.gn.strrale It -m 	1

st

t ion

t

t Co rn 	e ,

1c1

0 3.

vciat 1 1'

he

111

i1e

1 	I'

-19--

88. One delegation expressed the view that the CEPAL Secretariat should

give priority to the need to a women's programme in the Caribbean Office

and either place an oific 1
	

Port of Spain or suggest alternatives for

continuing the work. That \iew was explicitly endorsed by a second dele-

gation. in response to the questions of delegations, the Secretariat

stated that funds would he provided to maintain a post during 1982.

(v) Public Health

89. The Secretariat reminded the Committee of the decision. it had taken

at the fifth session to extend the mandate given at the fourth session in

the field of public health.

90. Work in this sca 	elved around a proposal to GI care a n(' 	fk

health 1nC 	 ", u I 	--(o 	artsi to

As .71rtually 1.1(1 l,i lg ass hetng done by CPCC in t ilia

activities of PAWand Cl-r1T were highly de'.,..loped. 	 ,ttso.t1

work on healt!: 	 heat ha 	.?_ Lm i itnile?. 	 ,•! t

Statisti 1 	lf r11 ,sn 1 t 	1 L.110-, 	w 	cA11,11 -1,

that

91, 	The PAFIO
	

les
	

His T1 A110 	 hr.hsn• 1 i n

D.C. nlmed to 	 y 	 (

heart :ount 	 age of t he 	4teH 	nft tlt

with cthen _ntt. itutit s s it I as CARFEC and CArs1

t.ho

92. t 	 trwe
	

1eternationril

DE?. 	Cif!, 	this 	t"' tit 	t iat 	i ll. i t

LE1-1 /%h 1fta

and litectedittentAtJo

sf 	' n 	of aLti

t "(111

1 	1,1U-it

Film V

'.l l' cog

it

-20-

to the establishment of an enterprise for the production and distribution

of printed and audio-visual materials; that the legal form of this enter-

prise should be similar to that of the Caribbean Food Corporation; that the

initial task of the enterprise should be the development and provision of

editorial and research assistance to Caribbean authors; that the enterprise

should, as a matter of first priority, focus its attention on the text-

book market; that in the immediate future the enterprise should serve as the

regional importer and distributor of textbooks, and that the audio-visual

component of the enterprise should be suggested as a medium to long-term

possibility.

95. Several delegations expressed their support for the enterprise, noting

the benefits it would bring to Governments. One delegation proposed that

in 1982 the Consultant's report should be circulated to all Governments

and a group of experts should be convened to draft the statutes of the enter-

prise.

96. it was agreed that special attention should be paid to the need to avoid

duplication of effort in this field.

9i. After a brief description of the main thrust of the proposal for creat-

ing a network of centres for cultural retrieval and animation, the Secre-

tariat informed the meeting that the responses elicited in the final work

carried out with UNESCO's assistance seemed to indicate that the timing of

the proposal was net opportune. it was agreed to remit, sine die, the im-

plementation of the project.

98. The Committee noted that the implementation of CDCC mandates relating

to the promotion, strengthening and preservation of Caribbean culture was

particularly difficult in the present circumstances and .stressed the necess-

ity of creating a regional teaching and research instifutt n in the field

of culture and/or national institutions in that field.

99. The Secretariat was requested to assess the possih 14Ty of d v pioping

closer contacts between the Caribbean c(ntries and the Latin Ameii an

Faculty for Social Sciences (JfLACSO) and, mole st,ca.riA 'ally, 	(Iv the

possibility of establishim, a gradt to s•hol for so(ial tullmepol :v In

the subregion. 	It was noted that are should he t 1! en to lvoid dupli

titon with the UNESCO proposal to set up 	now,cof 	of pr.: dti IP (

in the applied social sciences for the Fngli -sped 	ton 	s and

Suriname. 	The Secretariat was asl 	to hear in mind ttac fanai i,aI pi

2

lems affecting the development of the Latin American Faculty for Social

Science,; (TACSO) and not to allow them to he passed on to any Caribbean

venture,

(vii) Tourism

100. 	The representative it the Secretariat reported on activities of

vat 	infitutions in tourism and informed the Committee that owing

to la; k of resources the CDCC Secretariat was unable to pursue offers by

ILO, i
	SELA Aetion Committee on Tourism and the Mexico Office of MEP.

The Regional Tourism Programme of CGCED and efforts made to bring the

Caribbean Tourism Association (CTA), the East Caribbean Tourism Associa•

tion (IICTA) and the Caribbean Tourism Research Centre (CTRC) under one

umbrella were noted. Concern was expressed at the lack of resources within

the Secretariat to cover tourism, which was a very Important sector to many

countries in the subregion. It was agreed that the Secretariat would continue

to monitor the situation and seek ways to promote the interests of member

Governments in. this important sector.

(viii) Transport and Communications

101. The Secretariat presented a summary of the UNCTAD/IMCO project on

the de el pment of shipping, stressing its three elements - development

of small. vessels in the Estern Caribbean, maritime safety and maritime

at..

102. Certain difficultie in co-ordinating the CARTCOM and non-CARICOM

phases of the UNCTAD/IMCO project were pointed out and it was agreed to

discuss those matters undo' agenda item 5. The Committee was informed by

one delegation that it had already signed the project document on problems

related to small vessels, and had paid its contributions, because it recog-

nized that areas such as organization and management, safety measures,

training, manning and maint.enance and insurance coverage needed to be ad-

dre:sk 	(-'11.t• Satisfaction was expressed at the assistance provided by

the IMO) 	ft in the ileld of maittime safety.

103,

Na Comm' t tee 	iel armed about 	
res- it the work relating to ,search and

cite (SAP) 	ill its .at tent 	'AT; 	drawn 0, tile Li(t t hat IT,ICO woh1.1 	dding

A Sear rlr .in ,1 Res(to 	 in Barbados and that !--;AP trlining had been

provided at the !farted 	 east_ Guard Academy.

-22-

104. The Committee was informed that Jamaica had offered to host the Sec-

retariat of the Caribbean Postal Union durin.g the first two years of its

operation and to accept costs of up to US$3,000 a year. The Draft Conven-

tion had been approved by the Jamaican Cabinet and, subject to a few

reservations, would be signed.

105. The Committee took note of the assistance given by the Secretariat

in relation to the provision of a philatelic expert for the Postal Admin-

istration of one CDCC country under the Canadian Executive Service Over-

seas (CESO) Programme.

106. The representative of ITU stated that during the last few years

ITU had been engaged, within the framework of UNDP, in a variety of tech-

nical co-operation activities in the subregion, addressed to either in-

dividual countries or groups of countries. Those activities and 1TU's

consultations in various forums had yielded some very significant con-

clusions, on which the present proposal for a joint COCC/jTU programme

had been based. The programme was addressed basically to three fundamental

areas:

(a) The legislative framework for telecommunications

and associated rules and regulations;

(b) Radio frequency management and a regulatory

bureau or organization therefor;

(c) Emergency communication systems.

This programme, elaborated in document E/CEPAL/CDCC/90, was noted with

interest by the Committee for possible inolu7ion in the work programme.

!07. The recommendations of the Meeting of Experts on Facilitation Problems

and the Strengthening of Transport institutions Wcse accepted by the Com-

mittee.

108. One delegation proposed that. the'Secrl.rriat 'diould be assisted in

the development of this programme by a working group consisting of all

CDCC member States who sho-d interest in th programm,.

10q. 	Final iv, the Committee rook note of the Seat tttot T -t Pf(tP('""1

I 'I 	' work programme in t1 anti, ott 	conwpwl. 	t

(ix) International trade

110. The Secretariat reminded the C(Amniftee t opt ;tom t C, 1 	H 	-

national trade covered a number of 	 areas oh t , b I hu, Sect e ta int

was not in a position fo hndeitake hocah 	t he I -I:1W, Of 	 1011

-23-

had remained vacant for the past two year s and held been f il led only on 1

No vemtc_r 1981.

Ill. 	(Inc delegation stressed the importance of in ternat i ona 1 t 	r

its country and specified that two basic problems were access t (, 	ricers

for ruz: nu1 ac tut ed goods and the establishment of adequate transport and

communIL, t on 	1! rdc:

112. 	I`ist nssion revolved a wind the coverage of the original CD(cir h-

1,E n 'Trade I(scoot fon Centre Pro] ec t and the coverage of the pi esent

Joint. CAlll COM/ITC Trade information System. The impor Lance of the pro cc t

f or non-CAY ICON count r Les was reiterated and it was proposed that it sh)1,1d

he extend 1 to include export Informat tan, regLsr rat ton of prodn

preparation of an inventor• of industrial products in CI)Cr, r.ount- t! I ii

this c moxion see the subratss ion by the delegat ion of the

An t i I I es in Anne x H I to 	s report.

113. 11re reprer ont,it i 	tr rte Ci■RI COM Ste tot irrt 	pt., 111 t.!:'!1 tart

1!, J f 1 1 (:' , ' t 	1. 	; t: i I 1 	hi_ 	t h ; 	 ' 1 '. i 	rIg 	s; r 1 	rand 	larrri 	two 	itil 1. , ; 	(-1 I rr r,

fr i 1 	 Lire 	COM`, 11 1: <'t; '. 	! !!!!!!!! 	11i 	.' 	f or 	 , 	, 	; 	i on

Iii s 	(ieri'l 	L 	sin ol 	.nld 	c,.Ind 1 , , 	1 I 11;111(inc., 	t11(!IL! 	 i -i 1

C! 	Imp to 	!t1 onti .

114. N'Y:, 1 	; o r/Trost; I *nor r concern sort this crtil tt en ;rnri 	i;t 	r._ Ira t:

t: he LH, '- Seel 	ta r i a i 	-,hc 1 31 i r r te grout- clt.trt 	to Imp orient 	i l; I rt. 	, 	; t

woe k 1`' - j7inmmo tn acrord- nL; rjrn 	ritritritt t err; irt. i', :'n 	t l 	nr 	t Jo 	t t hi 11

' F!,:-;0!I of ChCC.

(x) Erietvt and riati 	irotriorti- tr s

11 '3. 	t 	Set re.; a t rat, t ei 	,ti°d 	reier 	r 	or. 'ryes t rat

	

ton that
	

I opt-:

t I -it.e sit

1 nee

;it 	1!, ,!(!,, 	!!! !no

t nor 1 rand

I j f

1 if

-24-

explore ways of reducing the burden of work on national Statistical Offices

in supplying energy data to many different organizations.

117. It was agreed that CDCC should pursue this matter with the appropriate

organizations to ensure that measures were initiated to cu-ordinate activities,

thereby reducing the burden imposed on Statistical Offices in CDCC countries.

118. The Energy Planning Working Group had suggested thit priori:y should

be assigned to the formulation of a methodology for energy balances. It was

mentioned that the convening of a seminar had been in the work programme

since 1979 but that funds had not been provided for it. Stress was laid on

the importance of co-ordination of activities to avoid duplication. The

Committee was informed that work had also been undertaken as part of the over-

all CEPAL Work Programme on Energy in such areas as: studies of the impact

of higher oil prices on the importing countries of Latin America; prepara-

tory activities concerned with the United Nations Conference on New and

Renewable Sources of Energy and collecting and supplying energy data lot the

Economic Survey and other projects.

119. Efforts had continued with a view to co-ordinating activities by hold-

ing discussions and exchanging visits and documents with va ri
	organi,.a-

Lions. It was pointed out in this connexion that an inter-Secretariat meet-

ing was being planned to discuss ways of improving the level of co--ordination

with CARICOM and CDB in energy.

120. On the subject of natural resources it was explained that an inventory

of mineral resources in CDCC countries had been produced although some

Governments had still not supplied any of the required data. Closer working

relationships with organizations and agencies operating in the subregion were

being developed by the Secretariat.

121. A workshop was being planned to continue the ictivities In titi 	field.

['he Secretariat had been co-operating with CEl'AL/Sant i.tg , in a pi eject

lated to the development of the mineral resources of the region Mr the con

text of technical and economic co-operaii 	titong Latin Amerrt_an onnirtes.

122. On the subject of water, the Committee was inf t stud bait trt• Se, t

tariat was working closely with CUM, Headquarters in pi innitw tip, Seminal

on Horizontal Co-operation for the International ntruktatJ 	 , Ipply And

Sanitation Decade, due to he lIctd in the Oomint, ,in repuhli, t tti 	in

A consultant had prepared a paper on the Englr peakrvw (Fthltent

contribution to that Seminar.

25--

123. The representative of the Nether nds Antilles explained that there

was considerable expertise on des,Ilnaciun Of ,eawacei in Olaf_ cooniiy

which could be made available to CDCC countries undeT any project formu-

lated in the 	ntext of horizontal co-operation.

(xi) Additional tUwtions (0 the Caribbean Ott ice

124, The Secretariat explained that the work required to complete the

annual Ec(ntomic Surve-, lcd 	nd,u as the number or independent States in

the Caribl)ean in reased,

125. 	The Statistical Unit had bi-en asked to prepare and distribute a

questionnaire which sought to identify the needs for technical assistance

And thc, tifl 	Uflt 0105 abln And willing to provide it. 	Ihe statistical LII a

base was being expanded to include statistical time-series on health, and

close collaboration was continuing with CAPICOM,

126, In connexion with demographic analysis, it was noted that finaming

for the post of Regional Adviser would expire in Ma., 1982 and that the

future of the programme was unclear after that time. In addition to work

carried out on the 1980 Census Ptogiamme, assistance had beem made available

to measure out-migration in Barbados. Also, work on the quality it registra-

tion data in Guyana and Trinidad, analysis of inter-censat population change

in Barbados and preliminary discussions with CAREC on the teasibility of sys-

tematic population updates were being conducted. Although a air so had been

planned in demographic anal',sis, no funding had been available in 1981. Pre-

parations had now been completed, and the course could he held in 1982 if the

project received more active support from CDCC ,ountries at the ministeriaL

level.

127. The Suriname delegation expressed great interest in the convening of

such a course in view of the serious lack of adequate expertise in this field

in the Caribbean region. The Committee expressed the hope that Governments

would support this course and make the necessary recommendations to potential

donor, Including the Untie:: Nations Fund tot Population Activities (UNFPA),

the United States Agency tor international Development (USAID), the British

Overseas Development Agencv ((iDA) and the European Development Fund (EDF).

128. With regard to environmental management it WA,7 reported that the joint

CEPAL/UNEP unit attached to the CEPAL Subregional Office In Port of Spain had

completed its work v,th the adoption of the Action Plan for the Caribbean

Environment Piogramme. The inter-Governmental Meeting held in that connexion

-26--

had agreed to establish a small regional co-ordinating unit in Jamaica to

facilitate technical implementation of the Action Plan, accepted a programme

of priorities for the Action Plan, set up a monitoring committee to evaluate

and follow-up plans, and established a Caribbean Trust Fund for the biennium

1982-1983.

129. The Secretariat indicated. that it would co-operate in the work of the

Regional Co-ordinating Unit to the extent possible. Further discussion

c this subject was deferred on the understanding that it would come up again

,Inder item 4(b).

130, The Secretariat said it had worked with the World intellectual Property

Organization (WIPO) in order to carry out a field survey which led to a seminar

on industrial property, which had been held in Barbados in May 1981. The

Committee was asked to endorse the recommendations of the seminar, which

were contained in document E/CEPAL/CDCC/77/Add,4,

Hi. During the next period the Secretariat planned to explore with WIPO

the establishment of a regional patent information and documentation system,

through which CDCC countries would have access to technical information con-

tained in patent documents on a global basis, thereby increasing the technical

and industrial self-reliance of CDCC member countries; Although the programme

still had to be defined in detail and cost was a constraint, it was expected

that the staff would consist of four experts, two professional and two support

staff.

132. The work of WIPO would also be linked to some of the activities of the

Science and Technology Unit of CDCC.

133. The WIPO observer stressed that the relationship between WITO and CDCC

was excellent and said that WIPO would continue to support actively the CDCC

initiatives.

134, With regard to transnational corporations, the representative of the

Secretariat said that the seminar mandated by the Committee had been held in

Barbados from 28 April to 8 May 1981 and that it was hoped to pursue the

possibility of other joint efforts between CDCC and the United Nations Centre

on Transnational Corporations during the coming year.

Agenda item 4(b): Matters referred to Governments
for observations and giidance (E/CEPAL/CDCC/'7/Add.2)

35. The Secretariat reminded the participants that at the fifth session it

had been instructed to refer the British Virgin Islands' application for

-27-

observer status in CDCC to the respective member Governments of CDCC for

their consideration and subsequent decision at a future session of the

Committee.

136. The Secretariat had complied with the instruction, and to date five

responses have been received from Governments.

137. It was agreed that the matter should be deferred to the seventh

session.

138. It was recalled that the document entitled "Strategy for the Caribbean

Countries during the Third Development Decade" (E/CEPAL/G.1132 and E/CEPAL/

CDCC/61/Rev.1) had been submitted to the fifth session of CDCC.

139. After considerable discussion it was agreed that many of the ideas in

the strategy document had been taken into account by the Economic Commission

for Latin America when adopting the regional strategy for the Third Develop-

ment Decade. Document E/CEPAL/G.1132 should therefore now be used at the

national level as appropriate.

140. The representative of ITU made the observation that no reference had

been made in the document to the development of communications policies and

the development of communications in the Caribbean. The fact that 1983 had

been designated by the United Nations General Assembly as "World Communica-

tions Year" was indicative of the importance which the world community

attached to the communications sector and the development of telecommunica-

tions infrastructure in particular.

141. In respect of co-ordination between CDCC and the Caribbean Group for

Co-operation in Economic Development (CGCED), the Committee was reminded that

the Secretariat had been mandated to arrange for a meeting of representatives

of CDCC countries in New York on 19 June 1980, to endeavour to obtain the

documentation for the CGCED meeting in advance, and to report to the

representatives and the Governments after the CGCED meeting. It had also

been decided that progress in CGCED should be reported to the subsequent

session of CDCC.

142. Since then, there had been two meetings of CGCED. Acting on the

mandates given by the Committee, the Secretariat had arranged for CDCC con-

sultative meetings to be held in New York prior to the CGCED meetings, had

participated in the CGCED meetings, and had prepared reports for circulation

to Governments. It was noted by the Committee that the mandate conferred on

the Secretariat remained valid.

-28-

143. in response to a query by one of the participants, the Director of

the CEPAL Subregional Office for the Caribbean said that two types of

financial assistance were offered by CGCED, the first for the execution

of specific projects at national level and the second for regional

projects sponsored by other international agencies and UNDP.

144. In response to a question as to whether any finding for the CDCC

work programme had been received from CGCED, it was explained that CDCC

1,riority projects had formerly been presented at the Technical Assistance

eering Committee (TASC) (chaired by UNDP). In that context, the

transport project (subsequently transformed into the St.Lucia shipping

project) had been accepted. However, the TASC had since been replaced

y an ad hoc advisory committee from which the Secretariat was excluded.

furthermore, CGCED was oriented towards bilateral projects, whereas CDCC

't.oncentrated on regional co-operation projects, and the current trend

was for CGCED projects to be in the private sector.

In response to another query, the Secretariat observed that in

eider to be able to present projects developed within the CDCC work pro-

;:;amme to CGCED for financing, participation in the ad hoc Advisory

Committee of CGCED was fundamental.

146. It was agreed to defer to the seventh session the question of CDCC

Secretariat representation on the ad hoc. Advisory Committee. It was also

agreed that the CDCC consultative meetings should be continued.

IA/. With regard to industrial development strategies for the CDCC coun-

tries, the Secretariat noted that consultants' studies had been completed

for five countries, with two others still outstanding. A general docu-

ment had also been prepared in accordance with the mandate given by the

Committee at its fifth session. The Secretariat reaffirmed its interest

in receiving comments and reactions from the member countries concerning

the monographs and the general document.

148. The WIPO representative pointed out that in the industrial strate-

gies for the Caribbean countries, there were Imo references to matters

concerning industrial property policy as a tool for devlopment and in

particular as regards licensing questions, and asked whether such matters

could be taken into consideration in the future. The Secretariat stated

that no official comments had been cc,civcrd on the industrial surveys and

suggested that Governs 	s might wish t make note of the suggestion.

-29--

149. Speaking on environmental management, the Secretariat reported that,

since a number of Caribbean countries had not been represented at the Inter-

Governmental Meeting on the Action Plan for Environmental Management in the

Wider. Caribbean held in Jamaica in April 1981, the document had been distri-

buted by the CEPAL Secretariat and the project co-ordinator had visited

those countries not present at the meeting in order to brief them personalIj.

150. Referring to the propose_s for co-operative action contained in Annex 2

to the Report of the Fifth Session of the Caribbean Development and Co-

operation Committee (CDGC)(E/CEPAL/CDCC/68/Rev.2), the Secretariat pointed

out, in respect of the agricultural sector, that the members of the Carib-

bean Council for Science and technology had approved a project on conserve-

tinn and exchange ol 	 n of crop plants. In that regard, the urgent

need for co-ordination with interested agencies was stressed. One delegation

stated that the proposal to previde an expert for the project would be of

greater benefit if it covered all the Caribbean countries.

151. Communications had been sent to all CDCC Governments concerning the

proposals in the area of transport of agricultural equipment, with additional

information on a further pl , al be the Government of Cuba regarding the

necessary feasibilitysa rl-)nlr'three Governments had replied to that

communication, and none of them had expressed interest in the project. Never-

theless, the Secretariat expressed interest in maintaining the project.

152. The Secretariat indicated that the proposed fishing industry project

was a comprehensive regional t roje~_t which had been submitted to Governments

for their comments. IL nor e(, that the project would start out with an examin-

ation of the exiting ltati a in each country with a view to convening a

meeting of regional expert 	,1 r..presentatives of United Nations bodies and

UN Agencies such as FAO and 	 order to elaborate the project.

153. In reply to a glis 	 was noted that the development of the pro-

posed project was closely 	Led to the broader objectives of regional self-

reliance in feud advaneed L !- AO. The FAO repre::entati 	noted tint th,--

I t endorcd ' nth L.:), idit to Arricon. nal. 	on f 'r--

once, and he)rnided
	 it:es with ' 	lited 	tic,n in this regard.

he outlined rction tak 	 In regional 	 projen.rq and referred to

the need for cloys 	air
	 nizations worbing in this field,

thus avoiding dui) 	T 	 The FAD observer_ also made reference to

the food eeeirritv 	 aribhean cogion, 3tre --3sing the vulnerability

-30-

and dependency on food imports. He stated that the issue merited close

attention and increased co-operation among inter-governmental organiza-

tions.

154. The Secretariat stated that a separate paper on the fishing industry

project had been prepared and circulated to CDCC Governments. However,

responses had so far been prepared and circulated to CDCC Governments.

155. The Secretariat indicated that the offer regarding the production of

hooks had been circulated to Governments with the request that they indi-

eeee their specific needs in that area. No reply had been received. The

attention of the meeting was also drawn to activities being undertaken in

connexion with the proposed Caribbean Enterprise for the Production of

Printed and Audio-visual Materials. One delegation indicated its support

for the proposals regarding the Caribbean enterprise and reiterated its

proposals for follow-up action in that regard.

Agenda item 4(c): Action on CDCC
resolutions adopted at the fifth

session

Acquisition of Computer Facilities

3.'i6. The Committee took note of the report of the Secretariat which indi-

cted that since the fifth session a Cuban expert and the Chief of the

C&'AL Computer Centre in Santiago had each made an analysis of how best

Lc., meet the computer needs of the CDCC Secretariat. Different approaches

we,'e necessary to satisfy the needs of the Documentation Centre and the

Statistical Data Bank. In the latter case a mini-computer had been ac-

quired using funds from the CEPAL budget. The fanility, which was due to

come en stream soon, was compatible with other CEPAL equipment and would

provide an intelligent terminal for the next phase of development. It was

nJt, however, adequate to satisfy the needs of the Caribbean Documentation

Centre.

157. The acquisition of computer facilities for the Documentation Centre

was being analysed, including the possibility of obtaining support from

Cuba, IDRC, and CEPAL/CELADE. The meeting was informed that every effort

was being made to ensure an early solution.

-31-

Strengthening of the CDCC Secretariat

158. The Secretariat informed the meeting that proposals relating to the

strengthening of the CDCC Secretariat had been approved by the United Nations

Econorric and Social. Council and the status of the Port of Spain Office had

been upgraded to that of Eubregional Office for the Caribbean.

159. The additional personnel required to expand the scope of the Office

were however, still being recruited. Delays in this process had been ex-

perienced due to the need to recruit persons of high capability who were

familiar with the region. Taking into account the United Nations General

Assembly resolutions on geographical distribution, efforts had been made

to recruit candidates from under-represented CDCC countries.

160. It was observed that the nature of the regional economic cc imisfons

made local expertise especially desirable, as such expertise was usually

responsive to local needs. Nevertheless, recent developments in United

Nations employment policy were mahing it increasingly difficult to recrul

local experts.

161. One representative sought clarification from the Secretariat as to

how it proposed to implement proposals 1, 6, 7, 9 and 1.5 of the report of

the United Nations Joint Inspection Unit (JIU) entitled "Report on the Sub-

regional. Offices for Central America and Panama and for the Caribbean of

ECLA". Those recommendations referred to the exchange of ideas between the

Mexico and Port of Spain. Offices of CEPAL, resources for travel and language

services, a more formal arrrangement with the CAPICON and OECS Secretariats,

delegation of authority concening certain administrative functions, and

pGwer to negotiate acquisiti 	of extra-budgetary funds.

162. The Deputy Executive ,ccretayv of CEPAL informed the meeting that staff

members of the Mexico and Bogota Offices were assigned to the CEPAI Project

en Co-Lperation between Latin America. and 	Caribbean. Additionally, links

between. the Office for the Lbbean and CEPAL/Santiap,.:, d been ntrengthened.

11); e staff members; from the Cat il,hean tu face had visited Santiago tr

attend technical meetings in the pa,3i •ear than e.,-1 	;0. 	rufoutunately,

limited resources made it di'ficui ., I 	devel np 	 fO the extent

desired

1 4,1, 	(ravel tundq for 1 he 	 Lariat had been -atbstantiaily increased

in 	r , ,1 the 1.1c1 	 c,ne of the most contro—ersial

tc't 	1 	;Ices, the CDCC

tariat had been provided with a permanent French translator, and funds had

been provided for Spanish translation, supplemented by resources from

CEPAL Santiago whenever necessary.

164 	Before the end of 1980, the Caribbean Office had been delegated full

authority with respect to the administration of its general service staff.

Additional financial authority had also been delegated. Preparation of the

payroll was retained in CEPAL/Santiago because of availability of computer

facilities. In addition, the CDCC work programme was placed under a separ-

e ub--programme for United Nations budgetary purposes.

165. As for the possibility of negotiating extra-budgetary funds, the

Office for the Caribbean was authorized to seek the support of the CDCC

Governments and United Nations agencies to carry out its work programme,

keeping Headquarters informed in order to obtain the approval of the Con-

troller concerning the funds involved. In the case of donations from Govern-

ments outside the Caribbean region, it was still necessary to co-ordinate

cLosely with CEPAL Headquarters, as donor countries insisted on receiving

requests directly from the Executive Secretary.

166. The Committee expressed satisfaction at this information and agreed

fiat the Secretariat should inform the Committee of future progress achieved

the implementation of the JIU recommendations.

Agenda item 5: Co-operation and co-ordination policy

61. Tne Secretariat initiated the discussion of this item by summarizing

the salient points of document E/CEPAL/CDCC/84.

163. One representative stressed the need to establish multinational enter-

prises ro maintain close economic links and noted that there were several

exariples of existing enterprises such as NAMUCAR and MULTIFERT. The parti-

cipation of all the members of CDCC in any given enterprise was not necess-

ary for its success, since the activity of any one enterprise might be of

interest to only a few member countries. There was also a need for closer

co-ordination with existing regional and subregional agencies such as CARICOM,

CDB, SELA and OECS.

169. Those remarks were supported by another representative, who stated that

to achieve co-operation it was vital to strengthen existing multinational

enterprises or to establish new ones.

l-

i d). 	, th. 	 stiEsF:ed the need tot multinational enterprises

but stated that Increased trade was possible orrl.y if there were adequate

transportation links.

I/1. 	The repi,sentaciv- e 01 HNIM stated that the matter under discussi ,,,I

w . s o 	vital i- , nl_erll b rte t. CDCC and tINDP. 	an order to focus Caribbean

policy, discussions ware tre,luently held with the CDCC Secretariat at

director and technical leve,A , ,, as appropriate. [Mile nor-, had demonstrate d

its commitment t,5 the subregion, the institutions were viewed as a seil ,,s

of concentric Circle: 	 :iation made up of FCCM, CARICOM, r.cF11 ,

CDCC, all of 	h hii bee 	,- onst I tilted to carry out different lunctionc,.

Fir,: ti 	dfs.(1,;sion, a- te n eded between all the subregional Secretariat

in oiler to provide gut 	e tar the efforts of external institutions. Thane

was no apparent reason why CDCC should not he a member of the CGCED ad. hoc

Advisory Committee, since it had actively worked on the TASC and participated

in the annual meetings of the Caribbean Group. There appeared to be a problem

with the CDCC consultative meetings held in New York before CGCED met. The

CDCC countries were not atwasv well represented at the New York meetings,

some of the representatives were not sufficiently well prepared, and further-

more, since countries were not represented by the same officials at both

meetings, there was frequent l y a lack of c(ntinnity.

172, The repreentlfive of CARICOM explained that because of its multi-faceted

Caribbean integration meant different things in different contexts,

example, while CARIWN h d three main components - the Common Market,

functional co operatirn cinch the co-ordination of foreign policy - the Organ-

7Atloh of East Car -ihhean yt rates wr, uld he e en more restricti e in that it

w:)nld not merely co-ordinate foreign policv bur could establish a single

pc!I

on behalf of its members. Thus, members surrendered varying degrees

au torwmN in dlile! ,mt illteration movements.

it Hhool 1 re noted t It the different Secretariats were not in a r.' LW!

,,,tit'. 	 tti 1 i 	tint,. 	it t... 	i .l i N, 	i k.:(1.1 	 1,111- 	 ni.,,i ,,,,;.' 	of 	i.-) f2. 	,:

17-1t 	 t'tilift 	IuIU otlot 	? I t.' , t ' 	il , 	1' 	[1.11)1 111', ' 	111,111 	■

cc, 	 I 	 , 	i f 	 . l \ - 	,' 	 :, , 1 r + ;. 19 s, 	t ia 	, .Al''IC:)M

him Lt 	 i,

1 1

	

Il it 	'01) ,

t 	at 1' 1 	 II) 	l ,e.

a; the

-34-

Secretariat in order to implement the , o-ordination process in the Carib-

bean, he suggested that those meetings might be chaired by the current

chairman of CDCC as an expression of political will.

176. In response to an enquiry concerning the method of initiating

formal arrangements between CDCC, CARICOM and ECCM as recommended in the

Report of the United Nations Joint inspection Unit (31U) and endorsed

by the Secretary-General of the United Nations, it was explained that as

existing arrangements were both flexible and informal, consultations were

being held to determine if a formal written agreement was necessary.

1/7. The representative of the Universal Postal Union (UPU) explaincd

the difficulties being faced in finding the necessary funding for con-

tinuing the training programmes needed in the region. He also sought the

support of CDCC and the members of CARICOM for project RLA 75/051, ex-

plaining that that project and its offshoot, the Caribbean Postal Union

kCPU), were confined to the English-speaking countries of the Caribbean

so a result of the original agreement between UPU and those countries.

iLoce difficulties were exacerbated by the fact that the CPU had not yet

Pen established.

178. The Secretariat stressed the need 	an early solution to the

i,robiem responsible for the failure to establish the CPU, which was that

cGaflicting mandates had been given to the CARICOM and CDCC Secretariats.

in order to protect the movement of international mail it was necessary

Za- inake founder membership of the CPU open to all CDCC member States as

as to the remaining British colonies. The Committee was requested

to recommend that founder membership of the CPU he made available to all

interested CDCC members and riot just those represented in CARICOM. There

was therefore a clear need for the policy-making bodies to come up with a

trutually consistent strategy, and CDCC was requested to direct the Secre-

tariat as to further action.

l79. The representative of the Cat; O11 	retariat pointed out that them

had never been any intention to exclude the nonai;ugi1slr speaking c

of the wider Caribbean from participation in the CPD. The present Britt

convention, in fact, provided (. 17 memte ;hip by accession and !11(, 	no

difference in privileges or re ponaihilitlea a(a oldiha 	theY

ship was secured as founder or a, 	 The l e;i 1 (weal ton ✓aa which

course of action was likely to secure the anion soonest. 	 retariat

was of the view that the present_ CAPICOH apps oaeh 	more 1 ik \ tin pl

dice re 	s sooner. He also tated that in our event the CARICOM Secre-

tar .iat was acting under precise mandates. from the Common Market Connell

of Ministers. 	Anv proposals on the matter would theielore hove to be s

t_0:1 t ,, that L:∎ 	il for if': ConS 	r int).

180. Ilse representative of He) said that his oig nization w ,uld

to give lull support to CDCC initiatives in such aieds as manpower ! 1 su

He suggested that the roc i 	it idlishod Women', Pei+ couI.l issi°t in irr

plementiag the CMG womenprogramme. 	ILO von I d dlso collaboratc i cr thc

tourism scetor.

181. The reprcsentati ! of PAHO/WHO indicated that his otga ioation received

guidance Loin the CARICOM Ministers of Health and there was regular co-

ordination at its Barbados office and through the quarterly meetings of

donors at CDB.

182. Another delegation thanked ILO for its kind offer to assist loith res-

p_ct to the women's programme but stressed nevertheless that it would stiii

he necessary for the Secretariat to inform the meeting of the steps being

taken to maintain the continuity of the women's programme. With respect to

the establishment of CPU, it was hoped to utilize the services of a leading

expert in international postal affairs for the region. However, the services

of this expert would not remain available indefinitely, so that it was im-

portant for CPU to he established without further delay.

183. While as a general principle i t should be stated that all countries

could participate in every CDCC activity, in practice it was not absolutely

necessary for every CDCC member to participate directly in every activity.

184. It was not clear how the CDCC could assist member Governments in making

decisions that were essentially of a national character. Government support

needed for CDCC initiatives, and it would be necessary to explore ways

of achieving such support. It was felt that CDCC should be a member of the

ad hoc Advisory Committee of CGCED.

185. It would appear that the best way of achieving co-o;, inati! n h 	icn

varlow, -,nblegional bodies wa -, for each to he aw;iro n1 what the others were

doing in the f irst in ,tdrici, and then see it dopli...1 i-n (e l Id he ai:oided,

186. the Committee supported the CARICOM suggest ion th t 'hi pionosed con-

sultative meetings with
	

ill i 05 should he clraiTf>d he tin current Chairman

ct CoCC. 	The problem o 1 1 , - , 	ittcn 	 III 	(lir,. 	'L,pc-H 1 (ti-,e. me.etins

h 	 z id p) ior) merLtug; 	 i) f 1o - 1 	 oro, 11, ,,Tv 	(;KG

t:11: ' 	 i 111 ol 	 -,1:1 	1 c,, 	,.: 1 t 	1 	 - 	c.om.,nilte.-,

-36--

187. Representatives of the various United Nations specialized agencies

present expressed the importance which their respective agencies attach

to co-operation with CDCC. Several of these representatives indicated

in addition that the proposed meetings might well make a useful contri-

bution to the common objectives shared by the CDCC and the specialized

agencies. They noted, however, that the decision adopted by the CDCC

represented an innovation within the United Nations and that they had

received no instructions regarding the matter from their respective
► eadquarters.

188. One delegation said that the loss of the CDCC Women's Desk post

was a great blow and asked the Secretariat to explain whether there 001

technical and insurmountable reasons why the Latin American program,

could not be run from the Caribbean Subregional Office. The Duputy Ex-

ecutive Secretary of CEPAL noted that previous attempts to run regional

programmes from subregional offices had not been successful.

189. Another delegation asked how co--ordination with SELA might be im-

pIoNed and why ALADI was missing from the list given. It was explained

that the precise details of co-ordination with SELA needed to he worked

eut with that body and that work had been initiated on ways to co-operate

with Latin America both at the level of Governments and the Secretariats

of integration systems. ALADI could be included in such an initiative.

IA. The representative of SELA indicated the importance which. his or-

ganization accorded to the subject of co-operation and co-ordination and

his satisfaction at the special attention which CDCC was assigning to that

ubject. He mentioned also the interest of his organization in engaging

in an exchange of views on the question of relations between the United
States and the countries of Latin America, as a ministerial meeting on that

subject was to be held in Panama from 24 November to 2 December 1981.
191. Resolutions 9 (VI) - Co-ordination and Co-operation Activities to

Further the Implementation of the CDCC Work Programme and 10(VI) - Measures

for Strengthening the CDCC Secretariat were adopted by the Committee.

192. The CDCC Secretariat thanked the CARTCOM Secretariat, the ILO and

other delegations for their contributions on the issues relating to co-

operation and co-ordination.

37-

Agenda item 6: CEPAL Resolutions
with Implications for CDCC

193. The Secretariat drew attention to two resolutions adopted by CEPAL

which had implications for CDCC.

194. The operative part of resolution 419 (PLEN.14) adopted by the CEPAL

Committee of the Whole in November 1980 called for the permanent subregional

subsidiary bodies of CEPAL to adjust their meetings to the biennial pattern

of the United Nations and bring them into line with the 2-year budget pro-

gramming cycle introduced by the General Assembly. Unless the financial im-

plications for CDCC programmes were submitted in time, it was difficult to

include them in the programme budget for the appropriate biennium.

195. One delegation reminded the Commission that earlier sessions had agreed

on the need for CDCC meetings to be held annually since, unlike CEPAL, the

Committee's meetings were not aimed at drafting policies but at working out

links for co--operation. It was concluded that that policy remained valid.

196. The Secretariat outlined the procedures and timetable for submission

of the programme budget and suggested the advisability of scheduling CDCC

meetings in March in order to accommodate those procedures.

197. The Committee agreed that the Secretariat should be allowed to use its

good judgement in determining the date of the next meeting, ensuring that the

budget was submitted in good time to the appropriate organs.

198. With regard to resolution 440(XIX) on technical and economic co-operation

between the countries of the Caribbean area and the other countries of the

region, adopted by CEPAL at its nineteenth session (Montevideo, May 1981),

the Committee noted that the Secretariat had made contact with the CARICOM

Secretariat to initiate a programme that would he carried out with the aid

of consultants. In this context, the Cuban delegation suggested that it would

be possible to contract consultants from its country who had developed ex-

pertise in this subject.

199. Since this resolution had been strongly supported by the Caribbean coun-

tries present at the Montevideo meeting, greater integration and co-operation

between both Secretariats was considered highly desirable.

Agenda item 7: Programme of Work
for the biennium 1982-1983 and

orientation regarding activities
to be included in the 1984-1985

Programme Budget of CEPAL

The Secretariat informed the delegations that the suggestions, come

rncnts and modifications made with reference to item 4 of the agenda, and

hich affected the future work programme of CDCC, would be introduced in

w version of document E/CEPAL/CDCC/78 to be presented by the Secre-

tariat. Document. E/CEPAL/CDCC/78/Add.2 on international trade would be

taken into account also. Annex II contains the modifications to the 1982-

(_)3.3 work programme which emerged from the debate.

Al. The Secretariat also pointed out, with respect to the 1984-1985 pro-

grame budget of CEPAL, that it had sought to outline areas which might be

0.v :n greater emphasis in the future and suggested the following:

(a) Science and Technology for Development

(b) Energy

(c) Agriculture

(d) Technical Co-operation among Caribbean Countries

(e) Monetary and Financial Issues

The Secretariat noted that monetary and financial issues had not so

(re been treated by CDCC except by consultants from CEPAL Headquarters.

LLe ete.,z was expressed that this subject area would gain increased im-

po,:fence in the future.

?03. One delegation asked the Secretariat to inform the Committee about

eeperienced owing to the postponement and relocation of meetings

1 ,i1id.(•1 to be held at the headquarters of the Subregional Office for

Catlbbean.

secretariat explained that there had been certain logistic

Frohlewi involving difficulties in obtaining the necessary administra

line/e ecuLl e support and that those difficulties had made it necessary

to change the venue of meetings held in 1980 and 1981, resulting not only in

tinancial dislocations but also in a slow--down in the timetable of imple-

mentation of the work programme. in response to the question as to

wh(:!..t.:•o.r the host Government was indeed aware of the difficulties being

expeliened, the Secretariat stated this was so. A third delegation stated

-39-

tnkt., 	LtS vie," the probea) was essentially financial in nature. The

td f~a the CDCC Secretariat continually to seek alternative venues for

mea. i 	held 	implement at_ion of its work programme Imp] led additiona

e ei lunds and consequently a reduction in planned activities.

A re,, 	ndat) was therefete approved asking the Secretariat to approach

the host Cove,-rrment for ai-surance that it would he possible to hold future

meeLinge at the headquarter-, (d- the Subregional Office for the Caribbean,

hrtng;og to its attention the reasons for this request, and to report back

to tire CmmirIee an its next < ession in this regard.

leinaneial resources ne ssary for the 1982-1983 work programme

5. The Setret riat 1ndl t o that those aspects of its work programme

requiring additional funds for the 1982-1983 biennium would need to be _,uh

mitt c to the forthcoming seseion of the CEPAL Committee of the Whole for

re- uhmassfon to the General Assembly. In that way, it might be possible

to obtain supplementary funds for the 1983 financial year.

206. With reference to the —84-1985 programme budget, one representative

enquired whether, in view of the long lead times inherent in United Nations

procedures, it would not he desirable to hold the next session of CDCC prior

to September 1982.

207. The Secretariat indicated that, provided the meeting was held in time

to meet the December 1982 deadline at United Nations Headquarters, the

":',ecutive Secretary could submit the budget in time to receive approval for

the 1984-1985 biennium.

Agenda item 8: Other matters
Agenda item 8(a); The Caribbean Basin Initiative

' 8_ This item was considered during consultations between Heads of Dele-

gitien,,, assi,,ted by representatives of the CDCC and CARICOM Secretariats.

tellowiag the discussion, the Meads of Delegations decided to request the

CDPC :)emretnri It to consult Nith the inter-governmental bodies, and in par-

ticular the Ito 	Croup ectabli.shed by the Kingston Group, on developments

rE,.lating to the Caribbean basin Initiative, and to report on progress to the

Li:WC member Governments.

Agenda item 8(b): Others

2!)a, 	Tbe ef'rimt lr Lot drew iiention to the draft resolutions on admission

ch, Antilles 	an Associate Member of the CDCC and pointed

r'at th 	 -, no lioaueial implications, The resolution was approved

yt n [io,

-40-

210. The delegate of the Netherlands Antilles made a statement thanking

members of the Committee for their warm welcome. The delegate also

stated that the Netherlands Antilles attached special importance to CDCC

as an essential instrument for the promotion of the social and economic

development of the region as a whole.

Agenda item 	Place and dale of seventh
session of CDCC

The delegation of St.Lucia issued an invitation on behalf of its

vernment to host the seventh session of CDCC. This offer was accepted

by the Committee and it was decided that the Secretariat should be allowed

to use its good judgement in determining the date of the session.

Agenda item 10: Consideration and approval of final
report including financial implications

212. The Report of the fifth session of CDCC, which was endorsed by the

omic Commission for Latin America in its resolution 420 (PLEN.14),

:antained in paragraph 206 a detailed listing of the additional resources

which would be required for the 1982-1983 biennium in order to carry out

CDCC work programme. Although these resource requirements were in-

-bided in the budgetary submission prepared by the Secretariat as part

t the submission for all of CEPAL, nevertheless, in line with his policy

of zero growth for the 1982-1983 biennium, the Secretary-General's pres-

tatation to the appropriate intergovernmental organs did not include these

(,!quests for additional resources over those appropriated for the 1981-

11l2 biennium (including the supplementary appropriations for 1981). As

a res,llt, unless supplementary appropriations are made for 1983 the im-

lexentation of the CDCC work programme will be severely delayed.

Financial implications of resolution 9(VI)
Co--ordination and Co-operation Activities to further

the Implementation of the CDCC Work Programme

213, Operative paragraph 1 of this resolution decides that the Secretariat

should pursue the activities aimed at strengthening the Secretariat as man-

dated by CDCC resolution 7(V). The additional resources required in accord-

ance with this paragraph are presented in the following paragraph, together

with the other additional resources required in the 1982-1983 biennium In

cadet to carry out the work programme.

-41-

214. The additional resources required for the tasks mandated for the

1982-1983 biennium and requiring supplementary allocations are as follows:

Annual Cost

Integration of women in economic development

P-3 post for the Co-ordinator for the Carib-

bean region

G.S. post for secretary

Caribbean Information System

G.S. post for programming assistant responsible

for analyzing procedures, developing programmes

and testing, implementing and monitoring the data

processing system

P-3 post for the Chief of the Documentation Centre

G.S. post for library asistant/documentalist

Meetings

Meeting of Planning Officials of CDCC Countries

Meeting of Caribbean Statisticians with regard

to the Statistical Data Bank

Seminar on energy balance sheet

Complementary resources required to support

CDCC activities

Travel of staff to service meetings

Other official travel of staff

Portable sound equipment for simultaneous inter-

pretation and other meetings requirements

(at present, equipment rental for a single

meeting cost US$6,000)

US$53,500

11,500

11,500

53,500

11,500

15,000

6,500

10,000

2,000

6,000

22,000

-42-

215. For the 1984-1985 biennium, additional resources will be required

including, inter alia, the following:

Annual Cost

Development/conservation of energy and

natural resources in the Caribbean

P-2 post 	 US$42,800

Caribbean Information System

C.S. post for data base manager whose

function would be maintenance of CARISPLAN

and statistical data bases and output

production 	 11,500

G.S. post for data entry operator 	 11,500

science and technology

P-4 post 	 65,200

Complementary resources required to support CDCC

activities

P-3 post for English/Spanish translator 	 53,500

Adoption of the Report

2P), The Committee Meeting at the ministerial level on 4 February

at!opted the report and recommendations submitted by the technical level

t;it* 	along with the supporting papers.

-43-

PARF IV

RESOLUTIONS ADOPTED BY THE COMMITTEE AT ITS SIXTH SESSION

217. At its Sixth Session, the Committee adopted the following resolutions:

Resolution 8(VI) WELCOME TO NETHERLANDS ANTILLES AS ASSOCIATE MEMBER

The Caribbean Drs,,elopment and Co-operation Committee,

Recalling CEPAL resolution 358(XVI) which invited the Governments of the

Caribbean to establish the Committee so as to promote and strengthen Antra.

Caribbean co-operation and co-operation with the other member states of

CEPAL and Latin American integration groups,

Bearing in mind CDCC reolution 1(1) on participation in the Caribbean De-.

velopment and Co-operation Committee, which invited the associate members and

observers present at the first session in Havana (Belize, the West Indies

Associated States and the Netherlands Antilles) to attend all future sessions

and meetings of the Committee,

Noting with appreciation the active participation of the Netherlands Antilles

as an observer in the meetings of the CDCC,

1. Takes note of CEPAL resolution 445(XIX) admitting the Netherlands

Antilles as Associate Member of CEPAL;

2. Welcomes the Netherlands Antilles as an Associate Member of the

Caribbean Development and Co-operation Committee and looks forward to the

further strengthening of its participation within the mechanisms established

for co-operation.

--44-

Resolution 9(VI) CO-ORDINATION AND CO-OPERATION ACTIVITIES TO FURTHER THE
IMPLEMENTATION OF THE CDCC WORK PROGRAMME

The Caribbean Development and Co-operation Committee,

Mindful of the need for increased co-operation among CDCC countries,

Taking into account resolution 1980/56 of the Economic and Social

Council, which recognizes the Caribbean Development and Co-operation Commit-

tee (CDCC) as a co-ordinating body for activities relating to development and

co-operation and as a consultative organ of the Commission,

Noting CDCC resolution 3(III) on co-ordination of activities with the

Caribbean Group for Co-operation in Economic Development (CGCED) and resolu-

tion 7(V), on strengthening the CDCC Secretariat,

Considering that CEPAL resolution 358(XVI), which established CDCC,

gave to it the mandate to act as a co-ordinating body for activities relating

t- development and co-operation,

Recognizing the importance of the need to ensure co-ordination of the

work programme of the CDCC with those of other Caribbean inter-governmental

lestttutions so as to facilitate the identification of overlapping and joint

a;tivities,

Recognizing also the need for the bodies of the United Nations system

to co-ordinate their efforts and, through their activities, to foster, when-

easible, the process of intra-Caribbean horizontal co-operation,

Emphasizing that the mechanisms for co-operation already established

should be supplemented by the creation of multinational enterprises in which

Interested CDCC countries can participate,

Convinced that economic co-operation among the countries of the sub-

will result in increased intra-regional trade,

re*sing the need for exploring more fully measures for the removal

or trade--impeding factors,

oecides:

(1) That the CDCC Secretariat, in accordance with the provisions of

CLCC resolution 7(V), endorsed by CEPAL resolution 420 (PLEN.14), sbould

pursue the activities aimed at strengthening the Secretariat and should also

ensure that CDCC member countries are informed of the action taken on the

recommendations of the United Nations Joint Inspection Unit;

(2) To reiterate the mandate given to the CDCC Secretariat to study

the most appropriate co-ordination between the CDCC projects and programme

-45

and any regional activities of the Caribbean Group for Co-operation in

Economic Development;

(3) That the CDCC Secretariat should enter into immediate consulta-

tions with the CARICOM and OECS secretariats and with other subregional

groupings whose work impinges on the CDCC, with the objective of establii-

ing arrangements that would enable the CDCC work programme to be discusse.1

with those bodies before it is put to the technical level meeting of the

CDCC;

(4) That consultations be held at regular intervals between represent-

atives of the specialized agencies and the Chairman of CDCC, acting on hAatf

of the Committee, in order to stimulate implementation in the Caribbean of

projects in the fields of technical and economic co-operation among develo-

ing countries as projects in those fields are recognized as the greatest po-

tential contribution of the United Nations system to the development of in-

digenous capabilities in the Caribbean;

(5) That, within the programme of work approved for the 1982-1983

biennium, the CDCC Secretariat should develop proposals for projects of

multinational enterprise character in co-ordination with the United Nations

specialized agencies, concentrating, in the first phase, on the possibility

of developing a fishing project in co-ordination with the Food and Agricul-

ture Organization of the United Nations, on the basis of the proposal that

was adopted at the fifth session of CDCC and with the support of the Sixteenth

FAO Regional Conference;

(6) That the CDCC Secretariat should, with the assistance of interested

countries and in collaboration with the appropriate United Nations agencies

and inter-governmental bodies, initiate measures preparatory to the formulation

of the draft instruments necessary for the establishment of a Caribbean multi-

national enterprise for book production and subsequently convene a meeting for

discussion and approval of these instruments, every effort being made to ensure

that this activity is carried out during 1982;

(7) That higher priority should be given to activitie in itippo L of

the stimulation of trade information exchange among the COI:C conntries nd

the preparation of an inventory of industrial products for the CDCC countries.

-46-

Resolution 10(VI) MEASURES FOR STRENGTHENING THE CARIBBEAN DEVELOPMENT
AND CO-OPERATION COMMITTEE SECRETARIAT

The Caribbean Development and Co-operation Committee,

Recalling resolution 7(V) on strengthening the CDCC Secretariat,

Bearing in mind that its Secretariat has a servicing and co-ordinating

role whereas it needs to be an executing agency,
5/

Considering the need for the co-ordination and co-operation role of

itA Secretariat to be more rapidly fulfilled and for greater sectoral and

ministerial involvement in and commitment to the efforts,

Recommends the establishment of a focal point with the following tasks

to each member State in which such a facility does not already exist:

(a) Centralizing and collecting all information from

the Secretariat of the Committee relating to its

own activities and those of the Economic Commission

for Latin America in general and serving as a

"letter box" to and from all relevant ministries

and agencies;

(b) Working with the Secretariat in monitoring regional

projects and carrying out an initial evaluation of

such projects on a quarterly basis;

Establishing channels enabling the Secretariat with-

in its competence, to obtain information required

by it at any given moment and, by the same token,

facilitating the provision of information required

by the focal point from the Secretariat.

5/
	

See document E/CEPAL/CDCC/84, paragraph 6.

•

•

-47-

Resolution li(n') INCREASED CEPAL SUPPORT TO EASTERN CARIBBEAN COUNTRIES

The Caribbean Development and Co-operation Committee,

Conscious of the need to support the development efforts of the less

developed countries of the Eastern Caribbean,

Reaffirming the importance of integration as a strategy for achlev

development in the Eastern Caribbean,

Welcoming the recent formation of the Organization of Eastern Carib-

bean States (OECS),

Requests the Executive Secretary of CEPAL to undertake early consulc-

ation with OECS member States with a view to establishing the most appropii-

ate relationship with OECS.

ANNEX I

-48-

LIST OF PARTICIPANTS

1. Member States of the Committee

I)e l e g.i t es:

Lloyd Jacobs

Davidson L. Hepburn

Peter D. Maynard
Marilyn Zonicle

Louis Tull

H.P.B. Babb
Ricardo R. Browne

Carl L.B. Rogers

Egbert F. Crinage

Jose FernAndez de Cossio
Rodriguez

Manuel Torres Muniz

Ramiro Lean Torras
Nelgon A. Restano
Eugenio Latour
Alvaro Tamayo

ANTIGUA AND BARBUDA

Head of Delegation:

YOMMONWEALTH OF THE BAHAMAS

hc,0 Jf Delegation:

Delegates:

BARBADOS

Head of Delegation:

,elegates:

bFLLZE

Head of Delegation:

CUBA

He 	of Delegation:

DOMINICAN REPUBLIC

HcaOs of Delegation:

Oelegate:

GRENADA

Heads of Delegation:

Delegates:

Juan Bancalari
Luis F. Cruz

Luis Felipe Vidal

Kenrick Radix
Lyden Ramilianny

Gloria Pavne-Banfield
Anthony Boatswain
Merle Collins
Wayne Sandiford
Matthew William
Kenneth Buckmire
Ashley Taylor

ln Alphabetical order.

-49-

GUYANA

Head of Delegation: 	 Noel Sinclair

Delegate: 	 Tyrone Ferguson

HAITI

Head of Delegation: 	 Gervais Charles

JAMAICA

Head of Delegation: 	 Neville E. Gallimore

Delegates: 	 Cordell Wilson
Maureen Stephenson-Vernon
Mervis Dohman

ST LUCIA

Head of Delegation: 	 Barry B.L. Auguste

Delegates: 	 John Husbands
Charles Stephen Flemming

ST VINCENT AND THE GRENADINES

Head of Delegation: 	 Joel G. Toney

SURINAME

Heads of Delegation:* 	 Harvey Naarendorp
Otmar F. Porconi

Delegates: Hendrik Frans Herrenberg
H. A. Heidweiller
M. Kerpens
K. Texel
G. Alwart
K. Nandoe
Henk Otmar Goedschalk
John Harold Kolader
Joan Heezen-Antonius
Jan B. Lachmi-Sing

TRINIDAD AND TOBAGO

Head of Delegation: 	 Lenore S. Dorset

Delegate: 	 Francis McBarnette

2. Associate Members of CEPAL

NETHERLANDS ANTILLES

fiends of Delegation: * 	 Lueitn Cecilia Moenir Alam
Winklaar

D_1(Rohe -t n T<. Crues

-50-

3. Intergovernmental Organizations

Caribbean Community Secretariat (CARICOM)

Roderick George Rainford
Lloyd Searwar

Grupo de Passes Latinoamericanos y del Caribe
Exportadores de AzUcar (GEPLACEA)

Cederico Silfa Casso

Latin American Economic System (SELA)

Alfredo Vargas

4. United Nations System

A. United Nations Secretariat

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

Carmen Korn
Suzan S. Habachy

ReElonal Commissions Liaison Office (RCLO)

Alex Cornelissen

B. Other United Nations Bodies

United Nations Conference on Trade and Development (UNCTAD)

Zenon Carvapas

United Nations Development Programme (UNDP)

Denis Benn
Percy Rodriguez-Noboa
Flna de Baquero

United Nations Industrial Development Organization UNIDO)

Anatoly Mescherjakov

Office of the U.N. Disaster Relief Co-ordinator (UNDRO)

Ilhan Lutem

C. United Nations Specialized Agencies

International Labour Organisation (ILO)

P.A. Adossama
N.N. Rubin
Oliver J.0 Francis

World Health Organization/Pan-American Health Organization (WHO/PAHO)

Colm O'Colmain
Derick W. Heinemann

-51-

fulted Nations Food and Agriculture Organization (FAO)

Carlos Wirth

International Bank for Reconstruction and Development (IBRD)

Roberto Gonz5lez Cofino
Carlos Elbtrt

United Nations Educational, Scientific and Cultural Organization (UNESCO)

Leton F. Thomas

international Telecommunications Union (ITU)

B.Y. Nerurkar

Universal Postal Union (UPU)

Benignus L. Henry

World intellectual Property Organization (WIPO)

Aly-Bey Kecherid

Intergovernmental Maritime Consultative Organization (IMCO)

Fernando Labastida
Yvon Nicolas

5. CEPAL System

Economic Commission for Latin America (CEPAL)

Enrique Iglesias
Robert Brown
Silbourne Clarke
Daniel Blanchard
john Spence
Wilfred Whittingham
Kenneth Jordan
Vivian Mota
Jean Casimir
Peter Wickenden
Trevor Harker
Wilma Primus
Ricardo Zapata
Michael Mortimer
Alex Ezana

Elizabeth de Cannes

Latin American Institute for. Economic and Social Planning (ILPES)

Edgar Ortegon

-52-
ANNEX II

SECRETARIAT NOTE

During discussion of Agenda item 7 "Programme of Work of the CDCC

for the biennium 1982/1983" the Secretariat was requested to re-examine

the draft in E/CEPAL/CDCC/78 in the light of the previous debate on

agenda item 4 - "Implementation of the Work Programme".

Taking into account the International Trade element (E/CEPAL/CDCC/18

Add.2), the modifications that emerged from the debate are in respect of:

- the joint CDCC/ITU proposal which has to be worked
out in detail with the ITU in terms of specific
activities, division of labour and timetable;

- the tasks relating to development of the Suriname
proposal for establishment of a Rice Research
Centre; and

- the additional activities in connexion with:

(a) Multinational Enterprises, with initial emphasis
on fishing and book production;

(b) Establishment of a Caribbean Data Base of Informa-
tion Units;

(c) Evaluation of the possibility of seeting up a FLACSO
Graduate School in the Caribbean;

(d) Expert meeting for evaluation of the St. Lucia
and Dominica monographs;

(e) Co-ordination tasks in collaboration with the
intergovernmental bodies and the specialized
agencies.

If the programme elements of the programme of work for 1982/1983,

which was submitted as a draft, were amended to include the above, it

would reflect the Secretariat's understanding of the tasks to be

accomplished during the biennium. A revised document would then be

issued to CDCC Governments.

In the light of the explanations that have already been given on

the budgetary situation, the main implication would be for a realloca-

tion of the available resources.

-53-

ANNEX III

Submission of the Delegation of the Netherlands Antilles

on International Trade

The Delegation of the Netherlands Antilles wishes to make some ob-

servations on the subject matter.

The Development Strategy of my Government is based on:

1. Broadening the economic basis of the country;

2. Creating better employment possibilities;

3. Improving the standard of living of all inhabitants.

fu a word, our development strategy is based on guaranteeing basic nee Ic

o the population, narrowing the gap between the poor and the rich and

fl.:oviding sound conditions for the full development of each citizen,

:cording to his capacities and preferences. Due to the disappointing

..sults of the import substitution policy, especially with regard to the

veation of permanent employment, the present Government was compelled to

to a policy of encouraging export-oriented industries. As a

quence of this, we recently have undertaken missions for export pro-

lootion to the region, but the results are not encouraging. The basic prob-

n...ms we face are access to markets for manufactures and the transport and

,mmunication I inks.

We believe that the tremendous efforts being made by our Government

urf the activities undertaken by the CDCC Secretariat, regarding the in-

dustrial sector, will not succeed if we do not enlarge the possibilities

tor export, because we consider the latter a complementary aspect of in-

dustrialization. Therefore, we believe that the removal of trade impeding

t. dctols is of utmost importance. It goes without saying that we do not con-

sider this the ultimate goal of regional co-operation, but we do believe that

this is an important aspect of the co-operation efforts. We nlso want to

stress; that trade will only k(-, eossi110 if there are communication links be-
Tc 	the countries 	to the Licht of the above, the delegation of the

l4etherlanas, Antilles would like , with the permission of the llr rumm, to

hrin 4% under the corr- id(r_rnt ion ns the ilistinguislied representntives some ',to-
posa)s. 	IsIrst, the stimutati nn 	export information between the Caribbean.

gIntries, second, the ipwrovement of the mechanisms ot registration of pin-

ducf5,,, and third, the redlixattoo of an inventory or indusf 	orodiwts

f 	h , cent r

-54-

ANNEX IV

Proposals made by the Suriname Delegation

The Suriname Government wishes to co-oeprate more fully, within the

Caribbean context (CDCC), with oth& member States in research and transfer

of technology to those countries with more or less the same socio-economic

conditions, and proposes therefore to host a Caribbean Centre for Rice Cul-

tivation and Transfer of Technology. The Suriname Government believes that

the project for rice cultivation and transfer of technology, to be hosted

in Suriname will contribute to the further integration of the subregion and

can help in solving the nutrition and food problems in the subregion by

increasing production.

Although this project comprises the entire rice production and market-

ing sub-sector, the Suriname delegation believes that this proposal fits

better in the context of the CCST programme, from which some financial aid

could be directed to this project.

Some problem areas in the cultivation of rice in which more research

has to be done are identified:

Summary

Suriname has experience with labour-intensive and heavily mechanized

rice operations on heavy clay soils.

The rice area is still increasing, with the potential of two crops per

year (3.5 to 4 tons/ha/crop).

At this moment, research is mainly carried out for the benefit of the

heavily mechanized large rice units. Recently, some small.-scale research

was started, mainly concentrating on problems of smallholders. To co-ordinate

research, a Rice Working Group was established.

Assuming the availability of fresh water and financial resources, the

following problem areas could be identified:

Varieties: new rice varieties (long, mea l I 1 1M or short-gra in) blve to be

tested, consideringregional and international demand.

Weed control: mainly in relation to water management and tlu 	cci -rence

of red rice.

insect control: less dangerous insecticides are available, However,

in relation to resistance and cost-saving aspects, continuous research is

needed.

-55-

Processing: to improve the export quality, rice-milling research
is needed.

Fertilizer application: considering the high fertilizer prices,

research on the rate and time of fertilizer application is necessary.

Water management: studies on efficient use of fresh water are
essential.

Mechanization: high oil prices make a re-evaluation of the type
of machines in relation to the cultivated area necessary.

Marketing: an inventory of drying and storage facilities has to

ho drawn up, with marketing channels taken into consideration.

Finally, a start has to be made with regard to the development

of rice varieties for cattle fodder.

ANNEX V

-56-

LIST OF DOCUMENTS

E/CEPAL/CDCC/76

E/CEPAL/CDCC/76/Add.1

E/CEPAL/CDCC/76/Add.1/Cor.1

E/CEPAL/CDCC/77

E/CEPAL/CDCC/77/Add.3

E/CEPAL/CDCC/77/Add.4

E/CEPAL/CDCC/78

E/CEPAL/CDCC/78/Add.1

E/CEPAL/CDCC/78/Add.2

E/CEPAL/CDCC/79

E/CEPAL/CDCC/80

E/CEPAL/CDCC/81.

- Draft Provisional Agenda

- Draft Annotated Provisional Agenda

- Implementation of the Work Programme
of the CDCC

- Co-ordination in Planning

- Matters referred to Governments for
Observations and Guidance and for
the Sixth CDCC Session

- Action on CDCC Resolutions adopted
at Sixth Session

- World. Intellectual Property Organ-
ization

- Draft Programme of Work of the Carib-
bean Development and Co-operation
Committee 1982-1983

- Programme of Work. of the CDCC -
Orientations for the 1984-1985

Biennium

- Draft Programme on International Trade

(1982-1983)

- Report of the First Meeting of the
Ad Hoc Working Group on Physical and
Regional Planning, 16-17 September
1981, Grenada

- Report of the First Meeting of the

Ad Hoe Working Group on Manpower
P1annirw, 14-15 September 1981, Grenada

- Report on Truining Course for Technical.

Planners, 19-27 September 1981, Grenada

E/CEPAL/CDCC/77/Add.1

E/CEPAL/CDCC/77/Add.2

E/CEPAL/CDCC/82 	

- 	

Report on ActiAiities relating to the

Integration of Women in Development

-57-

E/CEPAL/CDCC/83

E/CEPAL/CDCC/83/Add.1

',CEPAL/CDCC/84

E/CEPAL/CDCC/85

E/CEPAL/CDCC/86

E,GEPAL/CDCC/87

hiCEPAL/CDCC/88/Rev.1

E/CEPAL/CDCC/89

F/CEPAL/CDCC/90

f,/CEPAL/CDCC/90/Cor.1

Report on Activities of the
Caribbean Council for Science
and Technology

Report on Activities of the
CCST - Workshop on Methodology
for Assessment of National
Science and Technology Capa-
bilities

Co-ordination and Co-operation
Policy

Secretariat Note on Proposal
for a Multinational Enterprise
in Fishing for the CDCC countries

CEPAL Resolutions with Implica-
tions for CDCC

Co-ordination of CDCC Programmes
with CGCED Regional Projects

Report of Regional Workshop on
Methodology for Inventory of De-
velopment Information Units, 19-
23 October 1981, Barbados

Draft Report of Meeting of Experts
on Facilitation Problems and the
Strengthening of Transport Insti-
tutions, 27-30 October 1981,
Suriname

Joint CDCC/ITU Programme in the
field of telecommunications

