
Humming-

Volume 5 - Issue 12
December 2018

POSITIVE COMMUNITY
POSITIVE ROLE MODELS SHOWCASED AT
COMMUNITY EVENT
IN TRINIDAD AND TOBAGO

CLIMATE CHANGE
ECLAC CONTRIBUTES TO
DISCUSSION AT THE REGIONAL
SEMINAR ON CLIMATE CHANGE
AND DISASTER RISK REDUCTION

GREEN CLIMATE FUND
ECLAC CARIBBEAN DIRECTOR
PARTICIPATES IN GREEN CLIMATE
FUND DIALOGUE

http://vrb.al/hummingbird

Contents

Issued on a monthly basis, The Hummingbird offers strategic insights into the latest projects, publications, technical assistance missions and research
carried out by ECLAC Caribbean. In addition to these, sneak previews are provided of the most salient upcoming events, alongside enriching follow-

ups to previously covered issues. With a view to featuring a variety of facets of Caribbean life and lifestyle, The Hummingbird also zooms in on cultural
activities and landmark occurrences through an eye-opening regional round-up.

EDITORIAL TEAM

Editor: Alexander Voccia
Writer : Denise Balgobin
Design: Blaine Marcano

Please see our contact details on the back cover of this magazine

Article
Positive role models showcased at community event
in Trinidad and Tobago

Feature Article
ECLAC Caribbean Director participates in Green Climate
Fund Dialogue

Article
ECLAC meeting reviews new study on renewable
energy and disaster resilience

Article
ECLAC attends 3rd Meeting of the Parliamentary Network
on Climate Change of Latina America and the Caribbean

State of Affairs
Recent activity by Caribbean governments

Article
Unique Christmas traditions from across the Caribbean

ECLAC Caribbean Family
ECLAC staff coordinates flood relief drive
for Trinidad and Tobago

4

6

10

12

16

20

22

December Events

Posted Nov 24

Performance of the skit 'Positive Father Support' by the
Ryu Dan Dojo- Youth Empowerment Centre followed by a
discussion on positive fatherhood and positive youth.

1
World AIDS Day
1 December 2018

Posted Nov 23

The increasing impact of climate change across the Caribbean
calls for a common and shared understanding among policy
makers...

Posted Nov 19

Executive Secretary, Alicia Bárcena, underscores the
importance of building the resilience of Caribbean SIDS in the
face of the devastating impacts of climate change.

9
Human Rights Day
9 December 2018

2
International Day for the Abolition of Slavery
2 December 2018

3
International Day of Persons with Disabilities
3 December 2018

10
Human Rights Day
10 December 2018

https://www.facebook.com/eclaccaribbean
https://www.facebook.com/eclaccaribbean/videos/1062388367265517/
https://www.cepal.org/en/news/eclac-meeting-discuss-role-renewable-energy-response-climate-change
https://www.cepal.org/en/events/caribbean-forum-population-youth-and-development
https://www.facebook.com/eclaccaribbean/videos/2282685968432407/

CLAC Caribbean
spearheaded a recent
community outreach

activity in Cunupia, Trinidad
and Tobago, to celebrate
two important events. These
were the International Men’s
Day (19 November), and the
International Day for the
Elimination of Violence Against
Women (25 November).

`Positive Community, Positive
Role Models” was the theme
of the event, which took place
on 24 November 2018, at the
Enterprise Government Primary
School, which is located in a
vulnerable community of T&T.
The event, which was free and
open to the public, offered a
unique opportunity to highlight
the important role that men
and boys can and should play
in building strong and cohesive
families and societies.

On this occasion, the event
focused on the challenges
experienced by boys and
young men, and highlighted

stories from inspirational role
models at the community
and national levels who
have overcome some of
these challenges. The event
addressed key thematic issues
including youth development
and positive fatherhood,
health and wellness, crime
and violence prevention, and
gender-based violence.

It was an opportunity to listen
to practical examples and
experiences from organizations,
such as the Caribbean Male
Action Network (CariMAN)
and Men Against Violence
Against Women (MAVAW),
as well as tohear of initiatives,
such as those developed by the
Division of Gender Affairs in
the Office of the Prime Minister
of Trinidad and Tobago.

The event featured interactive
presentations and booths
from over 25 organizations,
which showcased information
and provided services that
benefitted the community,

including free health checks
and screening. There was also
entertainment in the form
of dances by DanceboxTT,
Electric Breakers, skits by
Roots Foundation, The Two
Cents Movement and Ryu
Dan Dojo Empowerment
Youth Center. There were also
motorcycle rides offered by
New Millennium Knights, and
special appearances by popular
public personalities from T&T,
including Voice, The Artiste,
International Soca Monarch and
Nigel Paul, the Olympic Boxer
from Chaguanas.

For the occasion, ECLAC
Caribbean partnered with
the Government of Trinidad
and Tobago (T&T), other UN
agencies, notably PAHO/
WHO, UNFPA and the
Resident Coordinator’s Office,
and several civil society
organizations, including Ryu
Dan Dojo Empowerment Youth
Center, Mamatoto Centre,
SISU Global Wellness, and
the Network of rural women

E

Positive role models showcased at community event
in Trinidad and Tobago

4 | December 2018 - The Hummingbird

producers of Trinidad and Tobago.

The collaboration was inspired by
previous successful partnerships
in which ECLAC Caribbean was
involved. These included the
Women’s City Village, held in Port
of Spain to celebrate International
Women’s Day on 7 March 2018,
and the World Population Day:
Community Village event in Sangre
Grande on 14 July 2018.

he annual Cayman 27 Parade of lights
competition took place recently, at the
harbor front in Camana Bay, Grand

Cayman. Over a dozen boats decorated with
festive bulbs sailed past thousands of spectators,
in the cool evening breeze comingled with and
the calming sounds of the water.

In addition to the colour and lights from the boats,
organizers lit up the sky with fireworks. The crowd
was entertained with Christmas carols and songs,
a visit from Santa, as well as music from local disc
jockeys, Dr. Bob’s Experiment, Daniela Shibli and
VJ Marz.

The winner among the large boats was Captain
David Simpson’s Midnight Express, which featured
giant “angel wings” of draped white lights and a
Christmas angel. The small boat winner was Salt
Shaker, captained by Mark Tarsh.

T

Parade of Lights dazzle
Cayman Island harbour

The event addressed key
thematic issues including
youth development and

positive fatherhood, health and
wellness, crime and violence

prevention, and gender-based
violence.

Photo courtesy www.caymancompass.com

The Hummingbird - December 2018 | 5

FEATURE
ARTICLE

ECLAC Caribbean Director
PARTICIPATES IN Green Climate

Fund Dialogue

6 | December 2018 - The Hummingbird

he second Green Climate Fund (GCF) Structured Dialogue for the Caribbean,
was held in Grenada from 6-9 November 2018, and provided an opportunity
for reflection on progress and lessons learned. Some of the important areas

for reflection included being ready to improve climate change risk management and
resilience in the Caribbean; providing readiness support for engagement of CSOs in
the Caribbean; and identifying financing mechanisms for the private sector, among
other areas, to build partnerships and to explore new investment opportunities for
both the public and private sectors.

T

Read More

The Hummingbird - December 2018 | 7

Investment in green industries can
contribute to economic growth and
structural transformation...

Diane Quarless - Director of ECLAC
Caribbean’s Economic Development Unit

Green Climate Fund Dialogue
ECLAC Caribbean Director participates in

ttending this important
event was Director of
ECLAC Caribbean, Diane

Quarless, who used the opportunity
to address both the Member States
and officials of the GCF Secretariat
on matters critical to the sustainable
development of the Caribbean.
Paramount among these was the
debt burden and the ways to reduce
it, by way of a Debt for Climate
Adaptation Swap initiative. Quarless
was accompanied by ECLAC
Caribbean’s Economic Development
Unit Coordinator, Sheldon McLean.

Taking advantage of the
opportunities for bilateral exchange
with participants, Quarless recalled
that following the 2008/2009 financial
crisis, Caribbean member states did
not have adequate fiscal buffers to
sustain counter-cyclical measures.
Thus, for them, the recession was
much longer and deeper than

in other regions of the world;
circumatances at the root of the
subregion’s current debt challenge.

“The traditional approach to debt
management is to raise taxes, reduce
government spending, strengthen
fiscal accountability and hope for
growth to pick up in an environment
of reduced external demand.

Member states have by and large
followed this approach, but many
have had to seek several rounds of
debt restructuring as growth has
stalled,” Quarless said.

She pointed out that in 2017, the
total debt owed by the Caribbean
was US $56b, amounting to $25b
external, while domestic was US 31b.
In the same year, the debt burden
was 73.4% of GDP for the Caribbean.
The Caribbean’s external debt was
55.7% of the debt of Small Island

Developing States (SIDS).
Quarless used the Structured
Dialogue as an opportunity to
further promote the ECLAC Debt for
Climate Adaptation Swap Initiative
as a strategy to tackle the crippling
debt burden being shouldered by
Caribbean states, while at the same
time investing in climate resilience
building.

In her elaboration of the debt swap
initiative, Quarless pointed out that
investment in green industries can
contribute to economic growth
and structural transformation while
reducing the subregion’s vulnerability
to the impact of climate change. “The
World Trade Organization (WTO)
records world trade in green goods,
technologies and services totalling
some US $1.4 trillion in 2014. In
addition, trade in green products and
services have more than doubled in
the last decade, growing much faster

A

8 | December 2018 - The Hummingbird

than total world trade. This suggests
that increased specialization in this
segment is a good option for the
Caribbean.”

During the Dialogue, a number of
key undertakings were inaugurated.
These included the signing of the
Funded Activity Agreement (FAA)
with the Caribbean Community
Climate Change Centre (CCCCC)
for the implementation of the
Water Sector Resilience Nexus for
Sustainability project in Barbados;
the REDD+ Readiness Preparation
in Jamaica; and the Accreditation
Master Agreement (AMA) with
the Caribbean Development Bank
(CDB).

The GCF regularly holds Structured
Dialogues in different regions of the
world to share knowledge on how
to optimally access GCF resources
for public investment to pursue
climate change adaptation and
mitigation.

The Hummingbird - December 2018 | 9

nergy experts from
across the Caribbean
recently advanced

several recommendations on
how to improve the renewable
energy and disaster resilience
capacity of countries in the
Caribbean. These include the
strengthening of governance
systems to enhance the role of
energy in building resilience to
disasters, providing financing
for the adaptation of energy
systems to climate change, and
recognizing the importance
of developing comprehensive
disaster management
strategies that harness the role
of energy resilience in disaster
risk reduction.

These recommendations were
put forward during an expert
group meeting convened by
ECLAC Caribbean to review an
upcoming study, entitled “The
enhancement of resilience to
disasters and climate change
in the Caribbean through the
modernization of the energy
sector”. Preparation of this
paper was led by Leda Peralta,
Associate Environment Officer
of the ECLAC Mexico office.
The meeting took place in Port

of Spain, Trinidad and Tobago
on 26 November 2018.

During the meeting,
coordinator of the Sustainable
Development and Disaster Unit,
Dr. Omar Bello, explained that
the study examines the role of
energy systems in enhancing
the resilience of Caribbean
SIDS to disasters and climate
change-related environmental
changes. Bello briefly outlined
ECLAC’s efforts in undertaking
disaster assessments in Latin
America and the Caribbean,
in particular the countries that
were impacted by the 2017
hurricane season. In this regard,
he noted that the power
sector had been the one most
affected by hurricanes across
the Caribbean.

Bello observed that although
there are other studies that
have examined the energy
sector in the Caribbean, the
upcoming ECLAC study would
provide unique perspectives on
the role of energy in bolstering
the resilience of Caribbean
countries to the impacts of
disasters.

Also sharing an overview
of the paper was ECLAC
Caribbean’s Economic Affairs
Officer, Willard Phillips, who
cited the Caribbean’s high
dependence on imported
fossil energy, its notable socio-
economic vulnerabilities, and
the opportunities offered by
renewable energy to modernize
the subregion’s energy sector,
and by extension enhance the
resilience of these economies
to disasters.

In the specific context of
electricity, Phillips noted
the need for modern and
flexible grids which must be
supported by regulations and
guidelines. He explained that
the Caribbean had old grids
that required upgrading, but
that such modernization was
constrained by challenges,
including financing, that
hindered the transition to
modernized grid systems.

The expert group meeting
fostered robust dialogue
among ECLAC’s team of
experts from Chile, Mexico
and Trinidad and Tobago,
and representatives from the

E

ECLAC meeting reviews new study on renewable
energy and disaster resilience

10 | December 2018 - The Hummingbird

Association of Caribbean States
(ACS), Caribbean Disaster
Emergency Management
Agency (CDEMA), Officer of
Disaster Preparedness and
Management (ODPM), Tobago
Emergency Management
Agency (TEMA), and CCRIF
SPC (formerly the Caribbean
Catastrophe Risk Insurance
Facility).

orge Luis Perdomo Di-
Lella, Cuban minister
of communications,

recently stated that increasing
internet access and technology
is a priority for Cuba, where
important steps are being
taken in that direction. He
noted that the fundamental
evolution strategy lies in wireless
technology and the development
of mobile broadband.

In addition, Mayra Arevich Marín,
executive president of the Cuban
Telecommunications Company
(ETECSA), has outlined examples
of progress in the country, where
there are currently 670 internet
access rooms, six times the
number in 2013.

She highlighted that Cubans
also have access to 878 Wi-

Fi hotspots, distributed in all
municipalities. She pointed out
that another favourable aspect is
the Nauta Hogar service, through
which thousands of people
connect from their homes, which
allows them greater privacy.

During the last few years, Cuba
has been considered one of
the countries with more growth
in the access to internet, in
comparison with its situation in
earlier times.
The number of people on social
networks with devices such
as cell phones and electronic
tablets in the country is growing
at a great pace.

J

Increasing access to internet and
technology a priority in Cuba, says minister

The study examines the
role of energy systems in

enhancing the resilience of
Caribbean SIDS to disasters
and climate change-related

environmental changes.

The Hummingbird - December 2018 | 11

ith increasing attention being
paid to climate change,
parliamentarians of Latin

America and Caribbean countries gathered
in Panama City from 4-5 October 2018
for the 3rd Meeting of the Parliamentary
Network on Climate Change. Among
countries represented at this gathering
were Antigua and Barbuda, Aruba,
Barbados, Curaçao, Saint Lucia, Saint Kitts
and Nevis, and Suriname.

This meeting, held under the joint
auspices of Parlatino and ParlAmericas,
was conducted in concurrent sessions.
Representing ECLAC Caribbean was
Willard Phillips, Economic Affairs Officer,
who attended the meeting’s session of the
Commission on Energy and Mines of Latin
America and Caribbean Parliaments.
Phillips delivered a presentation titled
`Energy Integration in the Caribbean’,
which explored challenges and

opportunities for integration of energy
resources among SIDS economies of the
Caribbean. Among the main challenges
identified in the presentations were the
small populations and energy markets
with related scale limitations, small and
inefficient energy grids and limited energy
regulatory infrastructure.

On the positive side however, the
presentation noted the high renewable
energy potential of the Caribbean as a
major opportunity for the sub region,
especially with its high solar, wind, and
geothermal energy resources.

Mr. Phillips also participated in other
sessions of the meeting, including a
discussion on the fixing of carbon pricing
in Latin America and the Caribbean, as well
as a discourse on Damages and losses in
the Americas – beyond adaptation.

W

ECLAC attends 3rd Meeting of the Parliamentary Network on
Climate Change of Latina America and the Caribbean

12 | December 2018 - The Hummingbird

isaster preparedness and risk
management have important
implications, in the daily decisions

made by people in a wide variety of
contexts. With this in mind, ECLAC
Caribbean recently joined forces with
CCRIF SPC (Caribbean Catastrophe Risk
Insurance Facility Segregated Portfolio
Company) to train on ECLAC’s Damage
and Loss Assessment (DaLA) methodology
public officers from Anguilla, the Bahamas
and the British Virgin Islands (BVI).

A team from ECLAC, led by the
Coordinator of ECLAC Caribbean’s
Sustainable Development and Disaster
Unit visited these countries during the
past three months, to carry out the
training courses. In the Bahamas, the
training session was organized with
additional support from the Inter-American
Development Bank (IDB).

The training courses were provided as a
follow-up activity to disaster assessment
missions carried out last year to quantify

the economic, social, and environmental
effects and impacts of Hurricanes Irma
and Maria in these countries. ECLAC
Caribbean shared knowledge with
national officers from these countries
and territories, which will support their
governments’ future efforts to incorporate
prevention, estimation, and risk
reduction in public investment plans and
development programs.

The DaLA methodology allows for the
analysis of the effects of disasters in
three separate sectors, namely the social,
infrastructural and productive sectors.
The global description of the disaster, the
sectoral estimation of the damage, losses
and additional costs and the estimations
of the impacts in macroeconomic activities
provide basic information to determine
the resources needed to restore social
and economic activities, as well as the
required investments to ensure a resilient
reconstruction process.

D

ECLAC conducts follow-up disaster training courses

The Hummingbird - December 2018 | 13

amaican singer, Dalton
Harris, has won the British
reality television music

competition, `X Factor UK’. His
performance of a duet of `The
Power of Love’, with James Arthur
in the finale at The Wembley Arena
in London, sealed his victory and
the winning prize of a prestigious
£1 million (US$1.3 million) recording
contract with Sony-owned, Syco
Music.

After being announced winner, the
24-year-old bent over with emotion
before being congratulated by
judge and mentor Louis Tomlinson,
second placed winner Scarlett
Lee and her mentor, judge Simon
Cowell, even as the audience
screamed and applauded.
“Ohhhh!” he shouted before
crouching, after the show’s host
Dermot O’Leary asked him how he
was feeling.

Harris, who also won Digicel
Rising Stars competition in 2010,
was congratulated by Jamaica’s

Prime Minister, Andrew Holness,
and Opposition Leader, Dr. Peter
Phillips, on social media.

Holness later said in a statement:
“Dalton is a phenomenal talent who
underscores the fact that Jamaica,
though a small island developing
state, produces some of the world’s
best talent in entertainment and
culture. Dalton’s victory, the first
by a Jamaican on ‘The X Factor’
competition, and his history-making
performances have placed him in a
league of excellent entertainers.”
Minister of Culture, Gender,
Entertainment and Sport Olivia
‘Babsy’ Grange also acknowledged
Harris’ win as a “well-deserved
victory for a young man with
immense talent who works very
hard”.

Harris is the second Jamaican to win
an international talent competition,
following Tessanne Chin’s victory in
The Voice in 2013.

he Small Island
Developing States
(SIDS) are constrained

in meeting their goals in
all three dimensions of
sustainable development
- economic, social and
environmental. Amidst the
negative impacts of climate
change, increasing number
and scale of disasters, and the
impacts of global economic
shocks on small economies,
the SIDS are committed
to strengthening their

SAMOA Pathway
meeting
spurs renewed attention
that the SIDS remain
a special case for
sustainable development

J
Jamaican wins X Factor UK

T

14 | December 2018 - The Hummingbird

efforts to achieve sustainable
development.

The Caribbean actively
participated in the mid-term
review of the SIDS Sustainable
Development platform: the
SAMOA Pathway at a meeting
held in Apia, Samoa from 30
October - 1 November 2018.

The SIDS Inter-regional
Preparatory Meeting for the
Midterm Review of the SAMOA
Pathway, saw countries recommit
to key priority areas including
climate change mitigation,
disaster risk reduction, the
sustainable management
of oceans and improved
connectivity to name a few.
The outcome of this meeting
highlighted the priorities for all
SIDS to be addressed over the
next five years. Support for these
priorities will be formalized at
the High-level SIDS meeting to
review implementation of the
SAMOA Pathway, which will be

held in September 2019 at the
UN headquarters in New York.

ECLAC Caribbean’s Sustainable
Development Officer,
Artie Dubrie, attended the
October meeting and used
the opportunity to reaffirm
ECLAC’s commitment to support
Caribbean SIDS and SDG
aspirations at both national and
regional levels.

Dubrie emphasized ECLAC’s
commitment to further
improve the monitoring and
accountability of the SAMOA
Pathway, including through
strengthening Regional and
Sub-regional Coordinating
Mechanisms, which will
enable data generation,
statistical analysis knowledge
management, education,
communication and outreach
activities, to support the
effective, monitoring and
evaluation of the implementation
of the SAMOA Pathway.

 About 250 representatives from
the Small Island States of the
UN, other member staes, the
private sector, civil society and
the UN system participated in
the meeting.

SAMOA Pathway
meeting
spurs renewed attention
that the SIDS remain
a special case for
sustainable development

The outcome of this meeting
highlighted the priorities

for all SIDS to be addressed
over the next five years.

The Hummingbird - December 2018 | 15

Belize Dominica Saint Vincent And the Grenadines

CDB FUNDS COASTAL HIGHWAY
UPGRADE

- Dec -

The Caribbean Development Bank
(CDB) approved a loan of US $36.6
million and a grant of £25 million
to the government of Belize, to
upgrade the country’s Coastal

Highway. The Sixth Road (Coastal
Highway Upgrading) Project is

also expected to improve climate
resilience along the road. Currently,
the highway is prone to flooding, as

significant portions of it are low-
lying. The investments are aimed
at supporting bridge repairs and

replacement, pavement upgrading
and safety improvements.

ROAD SAFETY PROJECT

- Dec -
The Caribbean Development Bank
(CDB) approved funding of US $5.9
million to the government of Belize

to support critical efforts to improve
road safety. Road traffic accidents
are the seventh leading cause of

death in Belize, with approximately
21 deaths per 100,000 persons:
the highest fatality rate among

the CDB’s 19 borrowing member
countries. This, Second Road

Safety Project, builds on the results
and lessons learned in a previous

project in Belize, which focused on
a demonstration corridor between

Belmopan and Belize City.

SUSTAINABLE ENERGY FACILITY

- Dec -
In October of 2015, the Inter-

American Development Bank (IDB)
and the CDB jointly created the

Sustainable Energy Facility (SEF),
a US $71.5 million loan and grant
package. This same facility has

now been expanded by the Inter-
American Development Bank to

contribute to the diversification of
the energy matrix in five Eastern
Caribbean Countries: Dominica,

Grenada, Saint Kitts and Nevis, Saint
Lucia, and Saint Vincent and the

Grenadines. As a result of the SEF-
Expanded programme, these five
Caribbean countries will improve

their energy security, promote their
competitiveness, and enhance their
fiscal and macro-economic stability.

AIR BNB AGREEMENT

- Dec -
The Discover Dominica Authority

and Airbnb have signed a
memorandum of understanding
(MOU) to cooperate in making

home sharing as an accommodation
option in the Nature Island

experience. The new partnership
between Airbnb and Dominica

comes on the heels of news
that Airbnb and the Caribbean

Tourism Organization (CTO)
have strengthened their regional
partnership aimed at promoting

tourism in the Caribbean. In
recent years, Airbnb has signed
collaboration or voluntary tax
collection agreements with 14

countries in the region.

LEGAL MARIJUANA

- Dec -
Saint Vincent and the Grenadines

(SVG) has become the first
Organisation of Eastern Caribbean

States (OECS) members to
pass legislation allowing for the

decriminalisation of marijuana for
medicinal and scientific purposes.
Speaking from SVG, Minister for
Agriculture, Mr. Saboto Ceaser
commented that the passing of

the Bill in Parliament signifies the
Caribbean island is now positioned

to become a globally leading
medicinal cannabis hub; not only in
terms of high-quality production,

but also research. This according to
an OECS news release.

ENERGY EFFICIENCY PROJECT

- Dec -
The board of directors of the

Caribbean Development Bank
(CDB) approved financing to the

tune of US $5.8 million for an
energy-efficient street lighting

project. Under the street and flood
light retrofitting project, 10,650
street lights throughout Saint

Kitts and Nevis will be replaced
with more energy efficient light-
emitting diode (LED) lamps. The
government of Saint Kitts and

Nevis, the Saint Kitts Electricity
Company (SKELEC) and the Nevis

Electricity Company (NEVLEC)
are also expected to contribute

approximately US $700,000 to the
project.

State
Affairsof

16 | December 2018 - The Hummingbird

rganized by the National Assembly of Suriname and the Inter Parliamentary
Union, the Regional Seminar on climate change and disaster risk reduction
for Parliaments of the Caribbean took place in Paramaribo, Suriname on 5 - 6

November 2018. Representatives of 10 Caribbean countries and territories were in
attendance, including the Speakers of the Parliaments of Barbados, Dominica, Guyana,
Saint Vincent and the Grenadines and Suriname and parliamentarians from Cuba,
Jamaica and Saint Lucia.

ECLAC was represented by Dr. Omar Bello, Coordinator of the Sustainable
Development and Disaster Unit of the Subregional Headquarters of the Caribbean,
and by Mr. David Barrio, Environmental Affairs Officer of ECLAC, Santiago. Dr. Bello
discussed the importance of planning for resilience, stated that in the Caribbean
disaster risk reduction policies are strongly related to climate change adaptation and
mitigation measures. Mr. Barrio explained the importance of the Escazu Agreement
as a key instrument for climate action and governance in the region, and took the
opportunity to emphasize the role of parliamentarians in the domestic ratification
process and their responsibility in translating regional commitments into national law
and policies.

The meeting concluded with the signing of the Paramaribo Declaration. The Declaration
affirms a bold commitment by parliamentarians of the Caribbean to take further action
to address climate change and implement more effective disaster risk reduction
policies. Participants agreed that national plans and policies need to be developed
in consultation with citizens, and that legislation should take into account the specific
national conditions and circumstances while ensuring strict respect for human rights.
They also recognized that the parliaments of Small Island Developing States (SIDS) of
the Caribbean and other regions have to form a strong coalition in order to receive
greater interest from the international community.

ECLAC contributes to discussion at the Regional Seminar on
climate change and disaster risk reduction

O

Photo: (from left) Chief of ECLAC Caribbean’s Sustainable Development and Disaster Unit,
Omar Bello; Speaker of the House of the Assembly, Dr Jennifer Geerlings-Simons; and ECLAC

Associate Public Information Officer Felix Ibañez.

The Hummingbird - December 2018 | 17

Recent Publications
ECLAC Caribbean’s

Advancing the economic
empowerment and autonomy of
women in the Caribbean through
the 2030 Agenda for Sustainable

Development

3.

Caribbean synthesis report on the
Madrid International Plan of Action

on Ageing and the San José Charter
on the Rights of Older Persons in
Latin America and the Caribbean

1.

18 | December 2018 - The Hummingbird

https://repositorio.cepal.org/bitstream/handle/11362/43237/1/S1701128_en.pdf
https://repositorio.cepal.org/bitstream/handle/11362/43232/1/S1701028_en.pdf

Available NOW!
Click on Cover to Download.

Hardcopies Available at ECLAC Caribbean while stocks last.

Inclusive social protection and
demographic change: The

implications of population ageing for
social expenditure in the Caribbean

Diane’s Corner

http://vrb.al/directors-take

#DirectorsTake

The Director’s views and thoughts on the
occasion of:

Diane Quarless
Director of ECLAC Caribbean

International day for the elimination of violence against
women

In 2017, at least 2,795 women were murdered, in 23
countries across Latin America and the Caribbean. Their
crime? Nothing more than that they were women. Four
countries accounted for a total of 35 femicide victims in
2017: Belize, the British Virgin Islands, Saint Lucia and

Trinidad and Tobago. These data reflect but one part of the
most egregious expression of violence that the Caribbean
women and girls of our subregion are still subject to every

day. The time for change is now!

26/11

2.

The Hummingbird - December 2018 | 19

https://repositorio.cepal.org/bitstream/handle/11362/43238/1/S1701276_en.pdf

here is nothing like Christmas
in the Caribbean. The
Hummingbird is pleased to

share a taste of some of the most
characteristic Christmas traditions from
islands across the region.

THE BAHAMAS
One of the Bahamas’ most treasured
and well-known traditions is Junkanoo
on boxing day, the day after Christmas,
where masked revelers sing, dance, and
drum their way through town streets in
an exuberant parade.

THE DOMINICAN REPUBLIC
For those living outside the cities in the
Dominican Republic, groups of singers
stroll through the neighborhood singing
traditional Dominican folk songs about
Christmas.

GRENADA
Every year, the Carriacou Parang
Festival is held the weekend before
Christmas. Free open-air concerts
feature parang bands (calypso-like
music using drums, maracas, mandolins,
guitars, tambourines and more) from
throughout Grenada. After the daytime
celebrations, the parang bands go
house-to-house playing carols and
entertaining neighbours well into the
night.

GUADELOUPE
Midnight Mass is obligatory for the
religious, and the French tradition of
a réveillon, or a late-night meal, is the
norm for many in this Caribbean-French
département. Pork is the centerpiece
of the Christmas meal in Guadeloupe.
Ham has the place of pride at the table,

but is often a fresh ham that is closer to
roast pork. Riz aux pois Congo, or rice
with Congo peas, is another standby,
but at times is replaced with riz aux yeux
noire — black-eyed peas and rice. There
is also the shrubb beverage, prepared
from local rum infused with sweet spices
like cinnamon and clove and further
perfumed with macerated clementine
peels.

GUYANA
Christmas in Guyana used to feature
masqueraders going door to door
wearing ghost-like costumes and
dancing for money. Costumes included
Long-lady – nicknamed Boom Boom
Sally or Mother Sally – a figure in a
flowing skirt on tall stilts and with the
face of a woman and the Cow, a wood-
and-fabric structure in the shape of a
cow that had an opening for a man to
place it around him. One of the popular
chants was: “Christmas come but once
a year. And every man must have his
share. But the poor man in the jail.
Drinking sour ginger beer.” The food
preparation in Guyana starts way before
the day for black cake, ginger beer
and garlic pork. Other special items
include pepperpot, which is a must on
Christmas morning.

HAITI
Traditionally, a few days before
Christmas, Haitians would cut pine
branches to serve as Christmas trees
or they would go to the market and
get freshly cut trees brought from the
mountains. At the base of the Christmas
tree, they would add a fairly large
nativity scene which could occupy a
large part of the living room. They

depicted a cave manger, with Mary,
Joseph, baby Jesus, the wise men, and
sculptured stable animals complete with
hay. On Christmas Eve, the children
would place their shoes, nicely cleaned
up and filled with straw, on the porch
or under the Christmas tree for Papa
Noel (Santa Claus) to remove the straw
and put his presents in and around the
shoes. Many Haitians drink anisette on
Christmas Eve which is a mild alcoholic
beverage prepared by soaking “anise”
leaves in rum and sweetening it with
sugar.

JAMAICA
Jamaicans celebrate Christmas by going
to church, exchanging gifts with their
families, and gathering for a large meal.
Dinner on Christmas day, the biggest
feast for Jamaicans, includes chicken,
oxtail, curry goat, roast ham, and rice
and gungo peas - a Christmas specialty
for Jamaica, which usually ripen in
December. Throughout the rest of the
year, cooks use red peas with the rice.
Jamaicans also prepare roast beef and/
or pork. Another holiday specialty is
Jamaican-style Christmas cake, made of
fruit soaked in rum. The drink of choice
for Jamaicans during the Christmas
season is sorrel. Made from dried
sorrel, cinnamon, cloves, ginger, sugar,
orange peel, and rum, the beverage is
usually served over ice. The music of the
season reflects local culture, so it’s not
surprising that reggae Christmas carols
add a Jamaican twist to old favorites.

MARTINIQUE
The Christmas season lasts longest
for this French island, which continues
to celebrate until Three Kings’ Day on

T

CHRISTMAS TRADITIONS
Unique

FROM ACROSS THE CARIBBEAN

20 | December 2018 - The Hummingbird

January 6, commemorating “les Rois” or
the coming of the Three Wise Men. This
is the day when most people everywhere
take down their Christmas trees.

MONTSERRAT
A number of celebrations converge
around Christmas time in Montserrat
including house-to-house caroling,
masquerade competitions (including
Moko Jumbie, “bull man” etc) and a Miss
Montserrat show. The traditional fare at
Christmastime is roast pig, goat water
(stewed goat meat), goat meat cooked
on a wood fire, potato pudding and
dooknah.

PUERTO RICO
In Puerto Rico, you’ll hear American
carols, “Feliz Navidad” by Jose Feliciano
and the traditional posada song early in
the month. In homes, kitchen tables are
cleared and women gather to form the
assembly lines that will prepare dozens
of pastelles. The men must make the
local lechonera, while the traditional
suckling pigs are slow-roasted over
hardwood fires. Blood-sausage morcilla
is prepared from the pig’s innards and
served with arroz con gandules — rice
and pigeon peas, fragrant with annatto
and seasoned with cooking ham. The
meal is finished off with small glasses of
coquito, the Puerto Rican eggnog that
comes in seemingly endless variants.

SAINT KITTS AND NEVIS
Saint Kitts has a carnival over the
Christmas holidays – one huge party
with music and dancing in the streets.
It features calypso, steel bands, the big
drum and fife corps, masquerade and
children’s dancing troupes, the Bull,

Moko Jumbies, clowns and string bands.
Festive foods include black pudding,
goat water, conchs, Johnny cakes, and
roti. There are also competitions such as
the Queen Show, the Calypso Monarch
Competition and the Caribbean
Talented Teen Competition.

SAINT LUCIA
Saint Lucians celebrate the holiday
season with a burst! Many young boys
fashion bamboo stalks into homemade
cannons using kerosene, sticks, and
a bottle lamp, and compete with one
another to get the loudest explosions.
There is also the Festival of Lights and
Renewal, which begins on 13 December,
and features a lantern-making
competition and the decoration of towns
and villages with lights. The celebration
honours the patron saint of light,
Saint Lucy, with a switching on of the
Christmas lights and a lantern-making
competition.

Saint Vincent and the Grenadines
Nationals of Saint Vincent and the
Grenadines celebrate the annual Nine
Mornings Festival each Christmas.
Every morning starting nine days before
Christmas, locals wake up before dawn
and fill the streets to participate in a
range of celebratory activities, from sea
baths to costumed dances and bicycle
rides.

SURINAME
In Suriname, Christmas begins early.
Children put out cookies and milk for
Goedoe Pa (or Dearest Daddy) and his
servants who would be busy delivering
gifts throughout the country. Goedoe
Pa is a black man and his servants are

also black. He and his servants leave
the children’s presents next to their
shoes on the morning of December
6th, with poems attached to the gifts.
Surinamese celebrate Christmas Day and
the following day, December 26th, called
Tweede Kerstdag.

TRINIDAD AND TOBAGO
Parang is also a festival held at Christmas
time in Trinidad. The instruments used
by parang bands include the bass drum,
iron, guitar, quarto, violin, maracas
(shack – shack), mandolin, saxophone,
tambourine. Songs use calypso-like
themes. Christmas music now also
includes Parang Soca (introduced
around 1978), a blend of soca music and
parang. Trinidad’s Christmas cuisine
include the usual Caribbean favorites,
but also pastelles (cornmeal pasties filled
with meat, olives, capers and raisins,
steamed in banana leaves) and stewed
pigeon peas. Ponche de creme (eggnog
with added rum) is also very popular.

The Hummingbird - December 2018 | 21

everal areas of Trinidad and Tobago were affected
by severe flooding during the second half of
October this year. Thousands of people lost most

of their belongings, including furniture, vehicles, pets and
personal items.

The ECLAC Caribbean Staff Association, responding to
the clear need to assist the affected population, quickly
organized a flood relief drive, in collaboration with other
UN agencies in the country, to offer relief to the flood
victims.

Staff gave donations of cash, food supplies, household
items and clothing. ECLAC staff volunteered their time
to source and purchase some necessary items, including
table-top stoves, pots and pans, dishes, cutlery, bedsheets
and towels, as well as food supplies. These items were
delivered to our designated NGO counterpart, the
Felicity Community Relief Group, in early November for
distribution.

Here are some photos from our flood relief drive.

S

ECLAC Caribbean
Family

ECLAC staff coordinates flood relief drive
for Trinidad and Tobago

22 | December 2018 - The Hummingbird

ECLAC Caribbean
Family

The Hummingbird - December 2018 | 23

What you will need:

6 eggs
4 cups evaporated milk
1 cup sweetened condensed milk
¾ cup granulated sugar
2 cups golden rum or 1 cup puncheon
½ teaspoon grated nutmeg
1 teaspoon minced lime zest
1 teaspoon aromatic bitters

What you need to do:

1.	 In a medium stainless steel bowl beat eggs with sugar, place into a double boiler, and over
	 simmering water cook eggs until thick and sugar has dissolved. Do not heat the eggs
	 directly to prevent cooking.
2. 	 Remove the mixture from the heat.
3.	 Add condensed milk, evaporated milk and alcohol. Combine the mixture well.
4.	 Add lime zest, aromatic bitters and nutmeg stirring continuously.
5.	 Store in glass bottles and refrigerate until ready for use.
6.	 Serve with crushed ice

Sorrel drink
What you will need:

1 lb. sorrel
11 cups water
1 cup sugar
5 cloves

What you need to do:

1.	 Clean the sorrel to remove any old leaves.
2.	 Separate the sepals from the seed by cutting a round circle just below the ‘spines’.
	 Note: Don’t touch the seeds with your bare hands! There are some fine ‘hairs’ that will
	 penetrate the skin and makes for a rather uncomfortable experience.
3.	 Wash thoroughly but not too vigorously.
4.	 Place all ingredients except sugar in a tall pot. This is important as the mixture tends to
	 froth and bubble up.
5.	 Boil for approx 20 minutes or until the sepals looks whiteish.
6.	 Strain the mixture and add sugar to taste before it cools.
7.	 Cool mixture and enjoy a glass before bottling the rest!

Traditional Christmas
Ponche De Crème

24 | December 2018 - The Hummingbird

The Hummingbird - December 2018 | 25

www.eclacpos.org

ECLAC Subregional Headquarters for the Caribbean,
1 Chancery Lane, P.O. Box 1113,

Port of Spain, Trinidad and Tobago,
West Indies.

Telephone: 1 868 224 8000
E-mail: registry@eclacpos.org

MEDIA CONTACT
Tel.: 1 868 224 8075

E-mail: media-pos@eclac.org

CONTACT US

SOCIAL MEDIA

eclac.org/portofspain

ECLAC Subregional Headquarters for the Caribbean,
1 Chancery Lane, P.O. Box 1113,

Port of Spain, Trinidad and Tobago,
West Indies.

Telephone: 1 868 224 8000
E-mail: registry@eclacpos.org

MEDIA CONTACT
Tel.: 1 868 224 8075

E-mail: media-pos@eclac.org

Give us your feedback at:
http://vrb.al/hb-survey

CONTACT US

SOCIAL MEDIA

cepal.org/portofspain

ECLAC Subregional Headquarters for the Caribbean,
1 Chancery Lane, P.O. Box 1113,

Port of Spain, Trinidad and Tobago,
West Indies.

Telephone: 1 868 224 8000

MEDIA CONTACT
Tel.: 1 868 224 8075

E-mail: eclac-media-pos@eclac.org

Give us your feedback at:
http://vrb.al/hb-survey

CONTACT US

SOCIAL MEDIA

https://www.youtube.com/user/ECLACUN
www.eclacpos.org
https://www.facebook.com/eclaccaribbean
https://www.linkedin.com/company/eclac-caribbean?trk=biz-companies-cym

