
Humming-

REGIONAL
COOPERATION
HIGH LEVEL FORUM CALLS FOR
STRENGTHENING REGIONAL
COOPERATION

Volume 6 - Issue 5
May 2019

CLIMATE CHANGE
STUDY ON THE IMPACT OF
CLIMATE CHANGE ON WOMEN IN
THE CARIBBEAN

Capacity building
WORKSHOP ON CENSUS BENEFITS
CARIBBEAN STATISTICAL OFFICERS

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
Study on the impact of climate change on women in the
Caribbean

Feature Article
High level forum calls for strengthening regional
cooperation

Article
Capacity building workshop on census benefits
Caribbean statistical officers

Article
Caribbean Youth discuss major development issues

Article
Antigua-Barbuda, UN and Norway join forces
to beat plastic pollution

State of Affairs
Recent activity by Caribbean governments

ECLAC Caribbean Family
Youth Empowerment Centre hosts community outreach
program

4

8

12

16

23

26

Cover Photo courtesy Pixabay

20

May Events

Posted May 6

Check out the climate change roadmap towards the 2019
Climate Action Summit of the UN Secretary-General.

3
World Press Freedom Day
3 May 2019

Posted Apr 26

If you are leading a project that is achieving results in climate
neutrality, apply for a UN Global Climate Action award:
http://momentum.unfccc.int

Posted Apr 25

If you are leading a project that uses innovative financing
mechanisms to address #climatechange, apply for a UN Global
Climate Action award: http://momentum.unfccc.int

16
International Day of Living Together in Peace
6 May 2019

21
World Day for Cultural Diversity
for Dialogue and Development
21 May 2019

15
International Day of Families
15 May 2019

29
International Day of UN Peacekeepers
29 May 2019

here is growing concern among policy makers and
civil society regarding the impact of climate change
and extreme weather events in the Caribbean,

particularly on women and girls. In this regard, ECLAC
Caribbean, with the support of the ECLAC Division for
Gender Affairs, is preparing a study that will analyse how
countries in the subregion have been applying gender
perspectives in addressing climate change and disaster-risk
reduction.

The study argues that, compared with other social groups,
women and girls often experience greater ¬risks and
intangible losses following a disaster. In fact, a previous
ECLAC study revealed that women face significantly
greater risks and effects in extreme events such as floods,
hurricanes and earthquakes, in which they are more likely to
lose their lives than men.1 Please see figure below.

ECLAC’s upcoming study, entitled ‘The impact of climate
change and extreme weather events on the autonomy
of women in the Caribbean’ will analyse the main social,
economic, environmental and political impacts of climate

change and disaster, on the situation of Caribbean women.

The study will also discuss climate change and disaster
risk reduction related policies and programmes that
include a gender perspective, identifying good practices
in the implementation of existing frameworks. Targeted
recommendations will be made regarding technical
assistance which may be provided to National Mechanisms
for the Advancement of Women and other government
entities, to promote the inclusion of a gender perspective,
as regards climate change and disaster related policies in
the Caribbean.

The importance of mainstreaming gender equality in
environmental concerns in the 2030 Agenda for Sustainable
Development and the Sustainable Development Goals
(SDGs), was underscored, building on the lessons learned
from previous agreements, including Agenda 21 and the
Beijing Declaration and Platform for Action.

Governments of Latin America and the Caribbean adopted
in 2016 the Montevideo Strategy for implementation of the

T

Study on the impact of climate change
on women in the Caribbean

* Source: Institute for Health Metrics and Evaluation [online]
http://vizhub.healthdata.org/gbd-compare in Economic
Commission for Latin America and the Caribbean (ECLAC),
Equality and Women’s autonomy in the sustainable
development agenda, 2016, p.93.

1 Economic Commission for Latin America and the
Caribbean (ECLAC), Equality and Women’s autonomy in the
sustainable development agenda, 2016, p.92.

4 | March 2019 - The Hummingbird

Regional Gender Agenda within the
Sustainable Development Framework by
2030. This Strategy includes a specific
measure on “increasing resources and
technical support to build resilience
in small island developing States and
coastal States that are susceptible to the
impacts of climate change, disasters and
extreme weather events”.2

While the Caribbean has made progress
in disaster preparedness and risk
management, many countries in the
subregion are still in the process of
strengthening their capacities to respond
to the impacts of climate change and
extreme weather events. They have
also not yet mainstreamed gender
nor have they adopted a rights-based
approach based on international and
regional human rights standards in the
drafting or monitoring of national gender
equality, climate change mitigation and
adaptation, and disaster risk reduction
related policies, plans and programmes.

ECLAC’s study will offer a Caribbean
perspective on these issues, which
will be addressed at the XIV Regional
Conference on Women in Latin America
and the Caribbean, scheduled to take
place from 4 to 8 November 2019, at
ECLAC headquarters in Santiago, Chile.

obago’s Main Ridge
Forest Reserve has been
named the Caribbean

Nature Park of the Year in the
Caribbean Journal’s Caribbean
Awards 2019.

The Caribbean Journal is a
leading magazine covering
Caribbean travel and trade news.
It publishes original content
and video focusing on travel
and tourism across the entire
Caribbean.

As expressed by the Journal,
the Green Awards are meant
to “celebrate those who are
already working to protect and
strengthen this beautiful corner of
the world.”

Toago’s Main Ridge Forest
Reserve, which was recognised
by Caribbean Journal as the
Caribbean Nature Park of the
Year, was declared a Crown
Reserve in 1776, making it
the oldest legally protected
forest reserve in the Western
Hemisphere established for a
conservation purpose.

It was also nominated as a
UNESCO World Heritage Site in

August 2011, and was voted the
“World’s Leading EcoTourism
destination” by the World Travel
Awards in 2003, 2004, 2005 and
2006.

The Caribbean Journal described
the Reserve as “a living example
of the power of conservation and
one whose continued stewardship
sends a daily message to the
rest of the region. It is also one
of the most remarkable places
to visit in the region, a haven of
biodiversity and a portal into the
natural splendor of this gem of
the Southern Caribbean.”

The Main Ridge Forest Reserve
is one of the island’s attractions
that form part of its thriving eco-
tourism product and falls within
one of the four pillars for growth
of the tourism industry identified
by the Tobago Tourism Agency.
These four pillars are seas and
beaches; eco adventure and
nature; global culture, heritage
and people; and romance and
weddings.

Visitors to the reserve can enjoy
its lush tropical beauty through
guided tours, nature walks, bird
watching and mountain biking.

Tobago wins Caribbean Nature Park
Awards 2019

T

2 Measures 8.c

The Hummingbird - March 2019 | 5

FEATURE
ARTICLE

6 | March 2019 - The Hummingbird

Read More

strengthening
regional
cooperation

High level forum calls for

he third meeting of the Forum of the Countries of Latin America and the Caribbean on Sustainable
Development called for promoting multilateralism, strengthening democratic institutions and
fostering regional cooperation and integration. Representatives of the 28 Governments of the

region, representatives of the UN system serving in the region, international and regional organizations,
civil society, the private sector and academia, all gathered to review the progress and continuing
challenges related to implementation of the 2030 Agenda for Sustainable Development in the region.
Held from 24-26 April 2019 at ECLAC’s headquarters in Santiago, Chile, the high-level event was jointly
organized by ECLAC and the government of Cuba, currently serving as president of the 37th session of the
commission.

T

The Hummingbird - March 2019 | 7

At its inaugural session, ECLAC’s Executive Secretary,
Alicia Bárcena, highlighted the fact that this third
meeting was held at a time when international
cooperation was weakening, the result of increasingly
defensive postures taken because of the negative
impacts of hyper-globalization.

“It is proven that multilateralism at an international
level is compatible with strengthening democracy at
a national level when multilateral agreements meet
certain conditions, that is, when they further the
diffuse interests of the many over the concentrated
interests of the most powerful groups, when they
protect the rights of minorities and the most
vulnerable sectors, and strengthen the deliberative
capacities of governments, the private sector and
civil society, stimulating a debate that combines
transparency, diverse views and analytical capacity,
among other things,” said Bárcena.

With ECLAC Executive Secretary’s “Caribbean First
strategy”, the specific needs and challenges faced
by the subregion were high on the agenda of the
Regional forum. Helping to put the spotlight on these
was ECLAC Caribbean Director, Diane Quarless, who
moderated a panel on `Challenges of implementing
the 2030 Agenda for Sustainable Development
in the Caribbean-Empowering people, ensuring
inclusiveness, promoting equality: strategies for
building resilience’. The panel focused its attention on
the difficulties affecting the subregion among which
were exposure to natural disasters, lack of access to
concessional and other forms of financing, narrow
fiscal space for introducing social reforms, and the
burden of high levels of indebtedness.

In an engaging and positive debate, the authorities
suggested solutions towards achieving sustainable
development, including the need to transform the
presently limited culture of performance management
to a governance approach more focused on an
evidence-based decision-making process.
Quarless explained that during the next High-level

strengthening regional
cooperation

High level forum calls for

Political Forum on Sustainable Development (HLPF) of
the United Nations, which will be held in September 2019,
the Caribbean will joing the international community
in focusing on the importance of empowering people,
ensuring inclusiveness and promoting equality in their
strategies to increase resilience.

“The essence of our message is that our people are our
most valuable asset. And if we want strategies to build
resilience to be effective, we will need to out people at
the center of our innovation and intervention,” Quarless
added.

Apart from the high-level panel, Caribbean countries
also participated in several parallel events, including
the regional workshop on the Escazú Agreement on
Access to Information, Public Participation and Justice
in Environmental Matters. During this event, countries
congratulated Guyana for being the first country of the
region to ratify the agreement. ECLAC also provided
an opportunity for Caribbean countries to meet with
the Special Envoy of the Secretary-General for the
2019 Climate Summit, Ambassador Luis Alfonso de
Alba. Caribbean Ministers and senior representatives
exchanged views with him on the expectations of the
subregion for the upcoming summit. ECLAC also informed
Caribbean delegations about a new project offering
technical assistance aimed at enhancing climate change
and disaster risk reduction statistical and institutional
capacities of the subregion and at improving policy
coherence in the implementation of the SDGs, the
SAMOA Pathway, the Paris Agreement, and the Sendai
Framework. The Regional Forum was also an occasion
to report on the main outcomes achieved by ECLAC’s
subsidiary bodies, including the Caribbean Development
and Cooperation Committee.

During the three-day discussions, ECLAC’s Executive
Secretary, Alicia Bárcena, pointed out that through the
Forum, the region’s representatives have benefitted from
peer learning and best practice, which have supported
progress on implementation of the 2030 Agenda. It was
also a unique occasion for deepening dialogue with

8 | March 2019 - The Hummingbird

“The essence of our message is that our
people are our most valuable asset. And if
we want strategies to build resilience to be
effective, we will need to out people at the
center of our innovation and intervention.”

Diane Quarless - Director of ECLAC Subregional
Headquarters for the Caribbean

strengthening regional
cooperation

multiple-stakeholders and to explore opportunities for
cooperation and partnership. Indeed, representatives
from civil society organizations and youth networks in the
Caribbean also attended and exchanged views and ideas
with government authorities.

Executive Secretary Bárcena welcomed the fact that 29
of the region’s countries had established an institutional
mechanism for SDG coordination. In the Caribbean,
Aruba, the Bahamas, Belize, Cuba, Dominican Republic,
Haiti, Jamaica and Saint Lucia have formalized this
mechanism; in several others, there is still an interim
structure.

This evidence of institutional progress was complemented
by the increase in the number of countries indicating
their readiness to submit Voluntary National Reviews
(VNRs) on progress made on implementing the 2030
Agenda. Guyana and Saint Lucia will present their (VNRs)
to the HLPF this year. In so doing, they will join Belize
that presented in 2017, and the Bahamas, the Dominican

Republic, and Jamaica that presented in 2018. Aruba,
Curacao and Sint Maarten, as part of the Kingdom of the
Netherlands, also presented their VNRs in 2017. It is also
expected Saint Vincent and Grenadines and Trinidad and
Tobago will present their VNRs to the 2020 HLPF next
year.

“This is good sign of the Caribbean’s accelerated
progress towards greater embrace of the 2030 Agenda
through national ownership, and a welcome sign that
the subregion is progressively scaling up activities which
will contribute substantially to the achievement of the
Sustainable Development Goals” highlighted ECLAC
Caribbean Director, Diane Quarless during the Regional
Forum.

The Hummingbird - March 2019 | 9

ey stakeholders from
the tourism sector in
the Caribbean recently

participated in a meeting to
discuss the findings of a study
by ECLAC Caribbean. Entitled
“Industrial Upgrading and
diversification to address the
competitiveness challenges
in the Caribbean: the case of
tourism”, the study analysed
upgrading and diversification of
tourism products and services in
The Bahamas, Belize and Saint
Kitts and Nevis.

Discussions centred around
efforts at upgrading the tourism
services offered by these
countries, including investment
in better-quality rooms at hotels
and a wider array of amenities
such as spa and wellness

treatments and the adoption
of international certification
and standards. However, these
efforts notwithstanding, meeting
participants expressed the view
that these efforts did not go
the distance to keep up with
the latest developments in the
sector. These include optimizing
the use of technologies such
as Big data and Artificial
Intelligence to drive targeted
marketing to tourist groups such
as millennials.

The three countries targeted
for the study were chosen
because they span the profile
of the industry in the region,
The Bahamas being a well-
established mature destination.
Belize, a relatively new
destination, boasts a wider

product mix, including eco-
tourism and nature tourism
alongside sun, sea and sand,
while Saint Kitts and Nevis is a
small twin-island destination that
recently won the World Travel
and Tourism Council’s prize as
the world’s best destination for
sustainable tourism.

The meeting concluded that
the tourism landscape in the
Caribbean is one of both
opportunity and challenge. With
carefully crafted strategy and
targeted actions, these countries
could significantly enhance
their tourism product, bringing
increased economic benefit
and improved welfare for their
people.

K

ECLAC meeting discusses future of
Caribbean tourism industry

10 | March 2019 - The Hummingbird

ontinuing a push toward wider use of green energy, The Bahamas just
installed a new solar park at its Thomas A. Robinson national stadium.

The new park, which also includes a carport and two electric vehicle charging
stations, was developed under a joint United Arab Emirates-Caribbean Renewable
Energy Fund initiative.

It is a 925-kilowatt plant, as reported by the government, which is looking to derive
30% of its nationwide energy usage from green sources by 2030. The plant is
expected to replace the equivalent of 310,000 gallons of diesel fuel each year.

“Our vision is to deliver world-class renewable energy technology to meet the needs
of a developing and expanding 21st century economy,” said Bahamas Prime Minister
Dr Hubert Minnis.

“The energy generated from these solar panels will feed into our national grid, and
as I understand it, will offset some of the electricity usage of neighboring schools.”

C

The Bahamas installs a new solar park

The Hummingbird - March 2019 | 11

opulation and
Development officers
and Government

statistical officers in the
Caribbean benefited from
training to enhance their
capacity to undertake the 2020
census, following a recent
workshop held in Jamaica from
8 – 11 April 2019. The 2020
census round is particularly
important as it will generate
critical data to facilitate SDG
implementation and reporting,
in addition to data required
for national and sub-national
planning and decision-making.
Approximately 98 of the 232
(unique) SDG indicators require
population data for their
calculation.

Organized by ECLAC, the
United Nations Population
Fund (UNFPA) and the
Secretariat for the Caribbean
Community (CARICOM), the
four-day workshop focussed
on “Strengthening Statistical

Capacity for Census and SDGs”.
In this workshop, the partners
also prepared the participants
to make timely decisions at all
stages of the census process.

During the workshop,
participants were exposed to
new methods on utilization of
the census data to generate
key national development
indicators including SDG
indicators. Over the four days,
the workshop covered key
aspects of each of the different
stages of the census process
including planning, data
collection, producing census
outputs and the utilization of
census data.

Participants were also able to
discuss the challenges they
experience in their respective
countries regarding national
SDG reporting and data
disaggregation. They also
explored possible solutions.

The decennial census is a
major statistical exercise
and requires significant
preparation in terms of human
resources, technologies,
budget and logistics. In the
2010 round of census, 214
countries conducted a census,
enumerating 6.4 billion people,
representing 93% of the world’s
population.

In the 2020 round of census,
as in previous rounds, the
United Nations Population
Fund (UNFPA) will support the
census process depending on
the needs of countries. This
will include advocacy, technical
support, and managing the
entire census process, including
addressing operational and
financial responsibilities.

P

Capacity building workshop on census benefits
Caribbean statistical officers

12 | March 2019 - The Hummingbird

1

2

Pillar 1 on normative framework
includes 13 measures to develop,
adopt and implement legal and
policy frameworks on women’s
rights and gender equality.

Pillar 1:
Normative framework: Equality and the rule of law

Watch this video to find out about the Montevideo Strategy.

Did you know that measure 1.
focuses on promoting the full
engagement of boys and men in
achieving gender equality in the
region?

Check here for more information:
https://repositorio.cepal.org/
handle/11362/41013

The Pillar 2 on institutional archi-
tecture encompasses 5 measures
to strengthen the organizational
structure that oversees public pol-
icies on women’s rights and gen-
der equality in all branches and at
all levels of the State.

Pillar 2:
Institutional architecture: Multidimensional and
Comprehensive Gender Equality Policies

According to ECLAC Gender Equality
Observatory, National machineries
for the advancement of women were
created in most Caribbean countries.

Please see more information at
https://oig.cepal.org/en/indicators/
level-within-governmental-hierarchy-
national-machineries-advancement-
women

Watch on
YouTube!

The Hummingbird - March 2019 | 13

CLAC has worked with the
government of Argentina
on many occasions to

support the country’s efforts
to incorporate prevention,
estimation and risk reduction
in public investment plans and
development programs. In 2017,
ECLAC embarked on a project to
support Argentina´s Immediate
Response Program for Floods.

This project included an
assessment of the effects of
disasters. ECLAC was also invited
to undertake a study on floods
in Argentina and to provide
Damage and Loss Assessment
(DaLA) training courses.
ECLAC’s disaster assessment
methodology was subsequently
incorporated in the Argentinian
risk management plan.

This year, as a follow-up to that
project, ECLAC was invited to
further improve the capacity
of policymakers in disaster
assessment in several national
and regional institutions in
Argentina.
A training activity was organized

in Buenos Aires in February 2019
with a view to creating a national
team to permanently assess small
and medium scale disasters in
the country and to train other
professionals.

This training course was hosted
by the Ministry of Security and
facilitated by three experts from
ECLAC Caribbean: Coordinator
of the Sustainable Development
and Disaster Unit, Dr Omar Bello,
Associate Environmental Officer,
Luciana de Meira and Public
Information Assistant, Blaine
Marcano.

Twenty-one persons attended
the training, including
representatives from the
Ministries of Transportation,
Planning, Civil Aviation,
Social Development, Health,
Infrastructure, Agriculture
and Defence. The ECLAC
team shared experiences
from other Latin America
countries in incorporating
disaster risk reduction in public
investment plans. They also
used examples of other disaster

risk management initiatives
and best practices to clarify the
application and usefulness of the
methodology.

Furthermore, the sessions
discussed the findings of
previous assessment missions,
highlighting the vulnerabilities
and positive developments in
disaster and risk management
identified.

In his closing remarks at the
event, the Secretary of Civil
Protection, Mr. Emilio Renda,
praised ECLAC and Argentina for
their joint cooperation efforts. He
also emphasized the importance
of using the DaLA methodology
to continuously collect data to
design and implement evidence-
based risk mitigation strategies.

E

ECLAC trains Argentina national team of experts on its
disaster assessment methodology

14 | March 2019 - The Hummingbird

ne of the Caribbean’s best film fetes returned to the French Caribbean this year
for what was the 24th edition of the St Bart Film Festival, on the island of Saint
Barthélemy.

This year’s festival, which focuses on Caribbean and international film, was held from 28
April – 4 May. The opening night film was a documentary about reggae, entitled “Inna de
Yard”.

The festival was first created in 1996, aiming to give the island and its population the
opportunity to discover the wealth of Caribbean culture — and put a renewed spotlight
on regional cinema. This year’s event was highlighted by films from Cuba and Mexico.

“We are very excited about the success of the 24th anniversary of the St Bart Film
Festival, as we had directors, actors, and producers coming from Haiti, Chile, Colombia,
France, Argentina, Guadeloupe, and French Guiana,” said Ellen Lampert-Greaux, the
organizer of the festival.

“Since we founded the festival in 1996, it has become a crossroads for Caribbean cinema,
offering filmmakers the chance to meet each other and see each other’s work in the idyllic
setting of St Bart.”

The Film Festival gave the island and its population the opportunity to discover the
richness of Caribbean culture in its widest sense, by way of its films. The success of
the first edition motivated its development into an annual event, and it has since gone
beyond that to become an important rendezvous for Caribbean cinema.

A fixture on the island’s cultural calendar, this festival is known as a forum for the
screening of interesting films and meetings among filmmakers, a place there they can
show their films and discuss them amongst themselves and with the island’s residents,
tourists, and students.

O

One of the Caribbean’s best film festivals
is in St Bart’s

The Hummingbird - March 2019 | 15

ouths from the Caribbean were recently
invited by ECLAC Caribbean and the
Caribbean Regional Youth Council

(CRYC) to join an online dialogue session aimed
at capturing the collective thoughts, ideas and
perspectives of young people in relation to major
development themes. The virtual session was
part of the preparatory process leading to the
Economic and Social Council (ECOSOC) Youth
Forum, an annual initiative of the President of the
Council, which took place in New York, from 8 to 9
April.

Some of the areas addressed by the youth leaders
and activists included challenges to access to
high-quality education, lack of employment, lack
of youth participation in society, intergenerational
injustice and climate change impacts, as proposed
by the ECOSOC, in connection with SDGs 4, 8, 10,
13, 16 and 17.

In this regard, participants from across the
Caribbean participated in a debate on how best
to involve youth in the implementation of Agenda
2030. They looked specifically at three main topics:
how education and decent work serve to promote
empowerment, inclusion and equality among youth
in the Caribbean (SDGs 4 and 8); how inequality
affects youth empowerment and inclusion in the
Caribbean (SDGs 10 and 16); and the roles that
youth have played and can play in the transition to
low emission and climate resilient development in
the Caribbean (SDGs 13 and 17).

The session was moderated by Ms. Kurba Marie
Questelles, Regional Training and Development
Coordinator of the Commonwealth Youth Peace
Ambassadors Network, and included a lively

debate steered by the presentations of Mr.
Henry Charles, Youth development researcher
at the University of the West Indies (UWI), and
Mr. Nickson Barry, Deputy Regional Chair of the
Caribbean Youth Environment Network (CYEN).

The Caribbean is home to more than 11 million
youth between the ages of 15 and 29. These
young people should play an important role in
the achievement of sustainable development in
the region. However, there are several challenges
that need to be addressed for youth to be able
to contribute effectively for the benefit of the
Caribbean region.

By bringing together youth from across the
subregion, ECLAC Caribbean and CRYC offered
young people the opportunity to share their vision
with policymakers and relevant stakeholders in civil
society and the private sector, as well as to discuss
their contributions to future UN meetings.

The Youth Forum has been organized by ECOSOC
since 2012 and was recognized in the Secretary-
General’s report on “Critical milestones towards
coherent, efficient and inclusive follow-up and
review at the global level” (A/70/684), which
declared that the High-level Political Forum should
be informed by and benefit from such discussions.
The summary outcome of the Youth Forum is
therefore considered an informal contribution to
the HLPF and key elements are referenced in the
annual Ministerial Declaration.

The main focus of this year’s Youth Forum was
the role of youth in the monitoring, review
and implementation of Agenda 2030 and the
achievement of the SDGs.

Y

Caribbean youth
discuss major development issues

16 | March 2019 - The Hummingbird

ECOSOC Youth Forum

The Economic and Social Council
(ECOSOC) Youth Forum took place on 8-9
April 2019. It provided a platform for young
leaders from around the world to engage
in a dialogue with United Nations Member
States and to share ideas on how to
advance the 2030 Agenda for Sustainable
Development.

The Forum served as a unique opportunity
for young people to share their vision and
to elaborate their substantive contributions
to United Nations upcoming meetings,
including the 2019 ECOSOC Substantive
Session, the 2019 high-level political forum
on sustainable development (HLPF) and
the high-level events taking place on the
margins of the opening of the General
Assembly, including the Climate Summit,
the High-level Meeting on Financing for
Development, the SDG Summit and the
review of SAMOA Pathway.

The forum was an opportunity to engage
with government representatives, youth
delegates, policymakers and other relevant
stakeholders in civil society and the private
sector.

The Hummingbird - March 2019 | 17

he British Virgin Islands celebrated Earth Day for the entire month of April by
creating community awareness through its Seeds of Love initiative.

Various events included school plantings and discussions, voluntourism planting events,
plant donation drive, and a tree-planting at the Ellis Thomas Downs Race Track.

The month-long celebration culminated on 27 April, with a Seeds of Love Community
volunteer planting and beautification activity.

The initiative, which was launched in 2017 in an effort to replant trees lost as a result of
Hurricanes Irma and Maria, operates in partnership with a local nursery and landscape
contracting firm, Groundworks B.V.I.

“Our goal for the month was to engage the wider community in the Seeds of Love
initiative,” said Sharon Flax-Brutus, Director of Tourism. “I am proud to say that this
initiative has blossomed into a forest of opportunities.”

The programme is just one of the measures that the B.V.I. Tourism Board (BVITB) is
taking to make the tourism industry meaningful for the entire community– last week,
as part of Caribbean Journal’s Green Caribbean Awards, the BVITB was named as the
winner of the Green Tourism Board of the Year.

“Being recognized as the Green Tourism Board of the Year award inspires us to
push even harder to ensure we secure an environmentally sustainable territory for
generations to come,” said Flax-Brutus.

T

In the BVI, Earth Day Is an Entire Month

18 | March 2019 - The Hummingbird

epresentatives of Jamaica’s Ministry of Tourism recently met in England with
the producers of the 25th James Bond movie, with a view to having some parts
filmed in Jamaica.

Tourism Minister Edmund Bartlett confirmed that he and Culture, Gender, Entertainment
and Sport Minister Olivia Grange travelled to Pinewood Studio to meet with Barbara
Broccoli and Michael G. Wilson.

Pinewood Studio has been the base for a number of productions over the years and is
well-known as the home of the James Bond franchise. Minister Bartlett advised that the
discussions with the producers are very advanced.

The international media reported that principal filming will take place in Jamaica and at
studios in the United Kingdom.

Jamaica will feature as part of the yet-to-be-titled film, which is expected to be released
in 2020. It is not the first time that Jamaica has been featured in a James Bond flick, as
the country was showcased in the 1962 film, `Dr. No’, and in `Live and Let Die’.

Bartlett said that showcasing Jamaica once more in such an iconic franchise as James
Bond will have an impact on Jamaica’s tourism industry, providing “enormous external
marketing” for the island.

R

Jamaica to be Location for 25th James Bond Movie

The Hummingbird - March 2019 | 19

rammy-nominated artiste and Soca King
of the World, Machel Montano has joined
forces with the government of Antigua

and Barbuda, the United Nations and Norway to
combat plastic pollution.

The prime minister of Antigua and Barbuda,
Gaston Browne, Minister of Health, Wellness and
the Environment, Molwyn Joseph, and Minister of
Sports, Culture, National Festivals and the Arts,
Daryll Matthew, welcomed Montano as one of the
headliners at the upcoming ‘Play it Out’ concert to
tackle plastic pollution.

Montano declared, “As a musician, my main
occupation is creation, which means you start
looking at the environment and nature around
you… This is why I am involved in projects like this
and my music brings a message which I believe is
positive and inspirational.”

“Plastic pollution is a global issue that spans
borders and my government recognises the
urgency and the responsibility we all must
undertake as citizens of this planet in combating
the effects of plastic pollution. As the first country
in the region to ban the use of single-use plastics,
Antigua and Barbuda is committed to making a
difference and leading by example,” Prime Minister
Browne added.

Up to 12 million tons of plastic enter the oceans
every year, harming plants, animals, coastal
communities and entering the food chain. Plastic
can be seen in every corner of the world and the
impacts are extensive. Whales have washed up on
shores, having choked on plastic bags.

Adventurers have spotted lumps of polystyrene
packaging floating in the Southern Ocean, one of
the most remote parts of the earth. Even tests on
bottled water from all corners of the globe have
found microscopic plastic particles in every sample.

Along with Machel Montano, the concert, which
aims to `Play it Out to Phase it Out’, will be co-
headlined by Grammy award-winning singer/
actress, Ashanti, who will be visiting Antigua and
Barbuda for the first time. Joining the pair will be
a line-up of artistes and performers hailing from
different regions, demographics and music styles.

The concert, set for 01 June 2019 in Antigua, is
expected to attract a live audience of up to 20,000
with thousands more following online.

G

Antigua-Barbuda, UN and Norway join forces
to beat plastic pollution

20 | March 2019 - The Hummingbird

very year, around the world, millions of
people are forced to leave their homes
because of hurricanes, floods, windstorms,

earthquakes, droughts and other natural disasters.
This is compounded by environmental changes such
as desertification, sea level rise, and ecosystem
degradation, which undermine the livelihoods
of millions and drive temporary and permanent
migration of affected populations in search of better
opportunities.

The Eastern Caribbean, with its archipelago
of islands, faces challenges related to human
mobility and displacement posed by sea level rise
and increase in extreme weather events such as
hurricanes and cyclones.

Recognising these challenges, the United Nations’
International Office for Migration (IOM), hosted
a regional workshop in Saint Lucia on climate risk
management, migration and environment, covering
the Eastern Caribbean.

Representing ECLAC Caribbean was Economic
Affairs Officer, Willard Phillips, who described the
workshop as a good learning experience.

In this regard, Phillips noted that the regional
workshop was successful in building the capacity of
policymakers and practitioners to factor migration
into environmental and climate change adaptation
policies, and to consider environmental change in
comprehensive migration management policies at
the regional and national level.

Philips said the workshop also provided an
opportunity for policymakers from key institutional
sectors to participate in discussion centred on
possible collaboration on migration, environment
and climate change. Participants were drawn
from several Caribbean countries including the
British Virgin Islands, Jamaica, OECS members,
the Caribbean Development Bank (CDB), and the
University of the West Indies (UWI).

There were specific learning outcomes, including
improved understanding of the links between
environmental factors, human mobility and related
challenges, along with improved understanding of
possible practical, legal and policy measures, tools
and frameworks that could be applied to address
these challenges. Another area was the improved
ability to identify possible action and opportunities
for collaboration at the regional level through the
definition of key priorities and way forward.

The workshop also highlighted awareness of the
migratory impacts which might be generated in the
Caribbean due to the occurrence of natural events
such as hurricanes and earthquakes, and referenced
the recent disasters of the 2017 hurricane season as
case scenarios.

Held on 8 March 2019, the two-day workshop
was implemented by IOM on behalf of the Global
Programme “Sustainable Management of Human
Mobility in the Context of Climate Change”
(HMCCC) implemented by the German Society
for International Cooperation (GIZ), with support
from the Organization of Eastern Caribbean States
(OECS).

E

IOM, GIZ workshop on Climate Risk Management
and Migration in the Eastern Caribbean

The Hummingbird - March 2019 | 21

CLAC Caribbean recently hosted a group
of students from the University of the
West Indies’ (UWI) Institute of International

Relations, on a field trip to its Port of Spain office.

The UWI students, all of whom are reading for their
Master of Science degrees, were accompanied by
two colleagues from the Cátedra del Caribe at the
University of Havana, who were visiting T&T to
conduct field work related to a research project on
Caribbean women.

“The students wanted to learn about ECLAC's
mandate and work in the region, how ECLAC
supports regional integration and cooperation,
how ECLAC supports the Caribbean region in
achieving the SDGs and facing climate change
challenges. They were also interested in learning
about ECLAC's contribution to forge and develop
the relation between Latin America and the
Caribbean,” said Dr. Jacqueline Laguardia Martínez,
of UWI, who accompanied the group.

During their tour, they were welcomed by ECLAC
Caribbean’s Director, Diane Quarless, and Deputy
Director, Dr. Dillon Alleyne. They also met with

the coordinators of various units, including Dr.
Abdullahi Abdulkadri of the Statistics and Social
Development Unit, Omar Bello of the Sustainable
Development and Disaster Unit, Dr. Alexander
Voccia of the Strategic Planning and Outreach Unit,
and representatives of the Economic Development
Unit. The coordinators shared important aspects
on the thematic areas of work and pertinent issues
that the office focuses upon, as well as some of the
projects which are currently being pursued.

The students also learnt about ECLAC’s
partnerships with other organisations, including UN
agencies, and of our outreach strategy designed
to increase the public awareness of our work. They
were also given packages of ECLAC publications
representing a sample of the various issues covered
by the office.

Student Jeremy Edwards, expressed gratitude for
the opportunity to acquire a better understanding
of the work of the subregional office.

E

UWI students visit ECLAC POS

22 | March 2019 - The Hummingbird

The Bahamas Cuba Jamaica

PORT REDEVELOPMENT

- May -
Nassau’s cruise port redevelopment
is expected to lead to a significant

increase in the gross domestic
product (GDP) for The Bahamas
by 2023. The president of Colina

Financial Advisors Ltd (CFAL)
Anthony Ferguson said, “The

economic impact is going to be
up to $18 billion or $20 billion.” It
was also announced that the bid

to redevelop and manage the Port
of Nassau, heralded as the world’s

busiest cruise port, was won by
Global Ports Holding (GPH).

BOOST RESILLIENCE

- Apr -
Important steps have been taken
to increase resilience to natural
disasters. The government has

secured a contingent credit line with
the inter-American Development

Bank and re-subscribed to disaster
insurance through the Caribbean
catastrophe risk insurance facility

(CCRIF). The speedy establishment
of a natural disaster fund will

complement the financial tools
currently available to respond to
disasters effectively. Investing in
physically resilient infrastructure,

including through building
code enforcement and coastal
management, is equally critical.

SCHOLARSHIPS FOR BARBADOS

- Apr -
Newly appointed Cuban

ambassador to Barbados, Sergio de
Jesus Jorge Pastrana, announced

that Cuba is offering six scholarships
to Barbadians interested in

studying medicine. Additionally,
two scholarships are available for
postgraduate studies. The two

officials also discussed collaboration
in the area of medical research into
lifestyle diseases and the possibility
of Cuban nurses being recruited to

work in Barbados.

MOU WITH GOOGLE

- Apr -
The Cuban Empresa de

Telecomunicaciones de Cuba SA
(ETECSA) and the US company
Google, signed a memorandum
of understanding to begin the

negotiation of a subsequent internet
traffic exchange service agreement.

The signing of this memorandum
evidences that the interest of US

companies in developing business
with ETECSA is maintained. At

present, there are more than ten
US companies with agreements in

force, for the benefit of both parties.

MOU WITH CHINA

- Apr -
Jamaica is poised to benefit

from significant economic and
infrastructural development

initiatives under a new
memorandum of understanding
(MOU) with China. Minister of

Foreign Affairs and Foreign Trade,
Kamina Johnson Smith, and

Chinese ambassador to Jamaica,
Tian Qi, signed the agreement

under the Belt and Road Initiative
(BRI) on April 11. Jamaica is the fifth
Caribbean nation to sign on to the
BRI, following Trinidad and Tobago,
Suriname, Guyana and Barbados.

RENEWABLE ENERGY PILOT

- May -
The innovative Energy Performance

Contracting (EPC) mechanism
is to be piloted in Jamaica as a
means of stimulating uptake of
renewable energy and energy
efficient technologies in the

public sector through upfront
financing, expertise, and greater

accessibility. Support will be
provided to design and implement
the pilot programme in the health

sector in partnership with the
Petroleum Corporation of Jamaica

(PCJ), under the UNDP and
PCJ-implemented ‘Deployment

of Renewable Energy and
Improvement in Energy Efficiency

Project’ funded by the Global
Environmental Facility (GEF), PCJ

and the Development Bank of
Jamaica.

State
Affairsof

The Hummingbird - March 2019 | 23

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.

24 | March 2019 - The Hummingbird

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:

Diane Quarless
Director of ECLAC Caribbean

Renewable Energy
“The Caribbean's high dependence on imported fossil fuel
has, over time, exposed these small open economies to

the vagaries of international energy markets, through price
and supply shocks. While climate change and its impacts
may have exacerbated these concerns, rapidly evolving

renewable energy technologies offer new opportunities for
Caribbean SIDS to address their energy security needs by
satisfying the energy demands of key economic sectors.”

13/5

2.

The Hummingbird - March 2019 | 25

he Ryu Dan Dojo Youth Empowerment
Centre (RDDYEC) of Chaguanas,
Trinidad and Tobago, recently hosted

its annual Community Outreach Program
under the theme “Unity in the Community”.

One of the main attractions at the event on
6 April 2019 was a Peace walk as part of the
outreach programme, which aimed to activate
a sense of community responsibility for
violence prevention. The event also featured
booth displays and cultural participation
by organizations and clubs highlighting
the different talents of the community
and providing access to information on
organizations that can offer support services
and assistance to the local communities on
aspects related to psychological, legal or
health care service, educational activities on
matters related to gender-based violence,
youth development and other violence
prevention social support services.

A UN booth was present on site, coordinated
and manned by representatives of several
UN agencies, including ECLAC Caribbean.
The booth included displays and giveaways
of educational items relating to the work
undertaken by the various agencies.

Representing ECLAC Caribbean at the
event was Social Affairs Officer, Catarina
Camarinhas, who described the experience as
very uplifting. “It was an excellent opportunity
to get engaged with the local community in
Enterprise. These are very important initiatives
to stimulate a sense of community and take
responsibility for change from within, at the
grassroots level. We need more of these
positive perspectives for exchange and
scaling up efforts”

Youth Empowerment Centre hosts
community outreach program

ECLAC Caribbean
Family

T

26 | March 2019 - The Hummingbird

Ryu Dan Dojo is a locally based NGO that has
been in existence since 2013 and is focused
on youth development and empowerment
through the use of martial arts, training,
career counselling and mentorship. Their
mission is to bridge communities and create
opportunities for the young people of
Enterprise, Chaguanas and their environs; to
develop themselves with a broader view of
national responsibility and loyalty, through an
understanding of the values of discipline, self-
worth, education and respect.

ECLAC congratulates all those involved in
the organization of this event, thanks the
organizers for the invitation to participate and
remains committed to supporting grassroots
organizations in partnership for peace and
social justice.

The Hummingbird - March 2019 | 27

Preparation time: 1 h 30 m

Serving: 6 servings

What you will need:

Ingredients:

1 tablespoon cornstarch
1 tablespoon cold water
1/2 cup white sugar
1/2 cup soy sauce
1/4 cup cider vinegar
1 clove garlic, minced
1/2 teaspoon ground ginger
1/4 teaspoon ground black pepper
12 skinless chicken thighs

What you need to do:

1.	 In a small saucepan over low heat, combine the cornstarch, cold water, sugar, soy sauce, vinegar, garlic,
	 ginger and ground black pepper. Let simmer, stirring frequently, until sauce thickens and bubbles.

2.	 Preheat oven to 425 degrees F (220 degrees C).

3.	 Place chicken pieces in a lightly greased 9x13 inch baking dish. Brush chicken with the sauce. Turn pieces
	 over, and brush again.

4.	 Bake in the preheated oven for 30 minutes. Turn pieces over, and bake for another 30 minutes, until no
	 longer pink and juices run clear. Brush with sauce every 10 minutes during cooking.

Baked Teriyaki Chicken

28 | March 2019 - The Hummingbird

The Hummingbird - March 2019 | 29

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

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

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

