
ISSN 1728-5445

SERIES

90STUDIES AND PERSPECTIVES

ECLAC SUBREGIONAL
HEADQUARTERS

FOR THE CARIBBEAN

Proposal for a revitalized
Caribbean Development

and Cooperation
Committee - Regional

Coordinating Mechanism
for Sustainable

Development
(CDCC-RCM)

Repositioning CDCC-RCM as
the mechanism for sustainable

development in Caribbean small
island developing States (SIDS)

Artie Dubrie
Omar Bello

Willard Phillips
Elizabeth Thorne

Dillon Alleyne

ECLAC
Publications

Thank you for your interest in

this ECLAC publication

Please register if you would like to receive information on our editorial

products and activities. When you register, you may specify your particular

areas of interest and you will gain access to our products in other formats.

www.cepal.org/en/publications

Publicaciones www.cepal.org/apps

https://www.cepal.org/en/suscripciones?utm_source=publication&utm_medium=pdf&utm_campaign=suscripcion_pdf
http://facebook.com/publicacionesdelacepal
https://www.cepal.org/en/publications
https://www.cepal.org/apps
http://www.cepal.org

ECLAC - Studies and Perspectives series-The Caribbean No. xxx Trade integration and production sharing... 2

Proposal for a revitalized
Caribbean Development and Cooperation

Committee - Regional Coordinating Mechanism for
Sustainable Development (CDCC-RCM)

Repositioning CDCC-RCM as
the mechanism for sustainable development in
Caribbean small island developing States (SIDS)

Artie Dubrie

Omar Bello

Willard Phillips

Elizabeth Thorne

Dillon Alleyne

90

This document was prepared by Artie Dubrie, Sustainable Development Officer of the Economic Commission for
Latin America and the Caribbean (ECLAC) subregional headquarters for the Caribbean. Contributions were received
from Omar Bello, Coordinator; Willard Phillip, Economic Affairs Officer; and Elizabeth Thorne, Research Assistant, all
of the Sustainable Development and Disaster Unit. Substantive guidance and additional contributions were received
from Dillon Alleyne, Deputy Chief of ECLAC subregional headquarters for the Caribbean.

Additional contributions to this document were received during the meeting on Holistic Approaches for Implementing
the 2030 Agenda for Sustainable Development in the Caribbean Region, and the nineteenth meeting of the
Monitoring Committee of the Caribbean Development and Cooperation Committee, which were convened
consecutively from 15 to 17 May, 2019.

The views expressed in this document, which has been reproduced without formal editing, are those of the authors
and do not necessarily reflect the views of the Organization.

United Nations publication
ISSN: 1728-5445 (electronic version)
ISSN: 1727-9917 (print version)
LC/TS.2020/6
LC/CAR/TS.2019/13
Distribution: L
Copyright © United Nations, 2020
All rights reserved
Printed at United Nations, Santiago
S.19-01212

This publication should be cited as: A. Dubrie and others , “Proposal for a revitalized Caribbean Development and Cooperation
Committee – Regional Coordinating Mechanism for Sustainable Development (CDCC-RCM): repositioning CDCC-RCM as the
mechanism for sustainable development in Caribbean small island developing States (SIDS)”, Studies and Perspectives series-
ECLAC Subregional Headquarters for the Caribbean, No. 90 (LC/TS.2020/6-LC/CAR/TS.2019/13), Santiago, Economic
Commission for Latin America and the Caribbean (ECLAC), 2020.

Applications for authorization to reproduce this work in whole or in part should be sent to the Economic Commission for
Latin America and the Caribbean (ECLAC), Publications and Web Services Division, publicaciones.cepal@un.org. Member
States and their governmental institutions may reproduce this work without prior authorization, but are requested to mention
the source and to inform ECLAC of such reproduction.

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 3

Contents

Acronyms ... 5

Abstract .. 7

Introduction ...9

I. Caribbean SIDS sustainable development agendas ... 11
A. Strategic positioning of the Caribbean SIDS sustainable development priorities 12
B. Select regional approaches supporting the Caribbean SIDS

Sustainable Development Priorities .. 12

II. The Caribbean Development and Cooperation Committee-Regional Coordinating
Mechanism for Sustainable Development (CDCC-RCM) ... 15
A. Review of the Current Status of the CDCC-RCM for Sustainable Development................. 16

1. The CDCC-RCM Objectives .. 16
2. Status of the CDCC-RCM ... 17

III. Repositioning the CDCC-RCM as the Caribbean Sustainable Development Forum 19
A. Repositioning CDCC-RCM, as the Caribbean Mechanism

for Sustainable Development .. 19
B. Requirements for a repositioned CDCC-RCM as Caribbean SIDS Mechanisms

for Sustainable Development .. 20

Bibliography ... 23

Annexes.. 25

Studies and Perspective series - The Caribbean: issues published .. 32

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 4

Tables

Table 1 Review of the Operations and Status of the CDCC-RCM
 for Sustainable Development .. 18

Table 2 Proposed time line for a CDCC resolution on a Revitalised
and Repositioned CDCC-RCM .. 21

Table A1 SAMOA Pathway: Economic, Social and Environmental Pillar Aligned
with the SDG Equivalent. ... 26

Table A2 Selected examples of Intergovernmental Regional Coordinating Bodies/ Mechanisms
Supporting Sustainable Development ... 29

Figure

Figure 1 Current Structure of the CDCC- RCM ... 17

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 5

Acronyms

ACS Association of Caribbean States

AOSIS Alliance of Small Island States

BPoA Barbados Programme of Action

CARICOM Caribbean Community

CDB Caribbean Development Bank

CSD Council for Sustainable Development

CDCC Caribbean Development and Cooperation Committee

CDCC-RCM Caribbean Development and Cooperation Committee, Regional Coordinating Mechanism

ECLAC Economic Commission for Latin America and the Caribbean

ECOSOC Economic and Social Council

FAO Food and Agriculture Organization

FDI Foreign Direct Investment

GDP Gross Domestic Product

HLPF High-Level Political Forum

IFIs International Financial Institutions

LAC Latin America and the Caribbean

MSI Mauritius Strategy for Further Implementation of the Barbados Programme of
Action for Small Island Developing States

NEPAD New Partnership for Africa’s Development

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 6

ODA Official Development Assistance

OHRLLS The United Nations Office of the High Representative for the Least Developed
Countries, Landlocked Developing Countries and the Small Island Developing State

OECS Organization of Eastern Caribbean States

RCM Regional Coordinating Mechanism

SAMOA Pathway Small Island Developing States, Accelerated Modalities of Action Pathway

SDGs Sustainable Development Goals

SIDS Small Island Developing States

SIDS/POA Programme of Action for the Sustainable Development of Small Island Developing
States

TAC Technical Advisory Committee of the CDCC-RCM

UNDESA United Nations Department of Economic and Social Affairs

VNR Voluntary National Review

WTO World Trade Organization

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 7

Abstract

The Small Island Developing States (SIDS) agenda for sustainable development has as its foundation
the Barbados Programme of Action (BPoA 1994), the Mauritius Strategy for Further Implementation of
the BPoA (MSI 2005) and more recently the SIDS Accelerated Modalities of Action (SAMOA Pathway
2014). These agreements representing 25 years of continual focus are the SIDS sustainable
development blue prints.

There are other important global mandates that are consistent with the SIDS sustainable
development agenda. Paramount among these are the Paris agreement on Climate Change and its
accompanying financial architecture such as the Green Climate Fund; the Addis Ababa action Agenda,
which speaks specifically to Financing for Sustainable Development; the 2030 Agenda, the Sendai
Framework, which focuses on the challenge of natural disasters; and the New Urban Agenda, which sets
a new global standard for sustainable urban development.

With the objectives of positioning and maintaining a strategic SIDS focus across sustainable
development agendas, this paper re-examines the Regional Coordinating Mechanism of the Caribbean
Development and Cooperation (CDCC- RCM)1 in its historical context and analyses recommendations put
forth during recent meetings of the CDCC. In doing so, the paper makes the case that a revitalized CDCC-
RCM could serve as a uniquely Caribbean Mechanism to promote sustained implementation of the SIDS
sustainable development agenda in this subregion and provide preparatory support for the annual
meeting of the Forum of Countries of Latin America and the Caribbean on Sustainable Development.

1 Noting that there are other RCMs functioning outside of the Caribbean region, to indicate that this particular RCM under review is
a body established by the CDCC, the abbreviations of the CDCC-RCM is retained for clarity.

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 9

Introduction

The economic, social and environmental challenges facing SIDS have been exacerbated since the need
for specific attention to the vulnerabilities and challenges to sustainable development of the Small
Island Developing States (SIDS) was articulated in Chapter 19 of Agenda 21. To effectively address these
challenges, a synergistic and integrated approach to implementation of the economic, social and
environmental components of sustainable development is essential.2

The SAMOA Pathway reaffirms the fundamental fact that SIDS remain a special case for
sustainable development, in view of their unique vulnerabilities. This uniqueness is an important
consideration which the international community and other developmental partners must embrace as
the SIDS face continuing challenges in meeting their sustainable development goals.

 At the Twenty First Session of the CDCC held in January 2006, the CDCC-RCM was accepted as
a coordinating mechanism for monitoring the implementation of the development agenda outlined
under the BPoA. This objective has been reaffirmed for the coordination of all subsequent development
programmes including the MSI, the SAMOA Pathway, the 2030 Agenda and other sustainable
development agendas.3

In keeping with current and emerging priorities for the Caribbean SIDS, this study suggests the
repositioning of the CDCC-RCM as The Caribbean Mechanism for Sustainable Development. This
repositioned CDCC-RCM should be used as the tool to support the countries of the subregion in their
implementation of an integrated sustainable development agenda as mandated by the principal
development platforms relevant to the SIDS of the Caribbean. It should also assist member states in
their preparation for participation in the Forum of the Countries of Latin America and the Caribbean for
Sustainable Development. This restructured CDCC-RCM can also support member countries in further

2 SAMOA Pathway (November2014), paragraph 120
3 Comprehensive details of the CDCC-RCM can be found at, Review of the Regional Coordinating Mechanism for the implementation

of the sustainable development agenda in the small island developing States of the Caribbean A proposal for consideration by the
Caribbean Development and Cooperation Committee (2018), available at: https://repositorio.cepal.org/bitstream/
handle/11362/43313/1/S1701304_en.pdf

https://repositorio.cepal.org/bitstream/handle/11362/43313/1/S1701304_en.pdf
https://repositorio.cepal.org/bitstream/handle/11362/43313/1/S1701304_en.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 10

developing a SIDS perspective and in helping member states prepare for their participation in the High-
Level Political Forum (HLPF) of the UNGA that monitors the implementation of 2030 Agenda for
Sustainable Development. It is envisioned that this repurposed CDCC-RCM will ensure that SIDS
specific priorities are entrenched and consistently addressed within national and regional sustainable
development portfolios in the Caribbean. By promoting an integrated approach to sustainable
development implementation, the mechanism should also reduce the reporting burdens and at the
same time enhance coherencies in monitoring, evaluating and reporting across multiple agendas.

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 11

I. Caribbean SIDS sustainable development agendas

The United Nations Conference on Environment and Development (Agenda 21, Rio 1992) recognized
SIDS as a special case for sustainable development.4 Twenty years later, the Rio +20 Outcome
document– “The future We Want” (2012) reaffirmed the special case of SIDS. Rio+20 recognized the
importance of coordinated, balanced and integrated actions to address the sustainable development
challenges facing SIDS.5 All Caribbean countries are classified as SIDS.6

Achieving a SIDS focus within all sustainable development agendas requires implementation
consistencies across national, regional and international platforms. These consistencies are best
optimized when they are synergistic, cross-cutting, multi-sectoral and integrated. This will require
established institutional arrangements with emphasis on planning monitoring, evaluation and reporting.

The SAMOA Pathway, the BPoA and the MSI7 are the vehicles through which SIDS sustainable
development is negotiated and agreed at national, regional and international levels. At the same time
the SIDS sustainable development agenda is consistent with and should be implementated in synergy

4 United Nations Sustainable Development (1992), available at: https://sustainabledevelopment.un.org/index.php?page
=view&nr=23&type=400&menu=35.

5 Future We Want-Out come document (2012) (https://sustainabledevelopment.un.org/index.php?page=view&nr=23&type=
400&menu=35.

6 The Caribbean SIDS include the countries of Antigua and Barbuda, The Bahamas, Barbados, Belize, Cuba, Dominica, Dominican
Republic, Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname and
Trinidad and Tobago. It also includes the territories of Anguilla, Aruba, Bermuda, British Virgin Islands, Cayman Islands, Curaçao,
Guadeloupe, Martinique, Montserrat, Puerto Rico, Sint Maarten, the Turks and Caicos Islands and U.S. Virgin Islands.

7 SIDS Agenda includes: The Programme of Action for the Sustainable Development of Small Island Developing States finalized at
the Global Conference held in Barbados in 1994, known also as the Barbados Programme of Action (BPOA). This programme was
reviewed and revamped at the five-year review held at the Twenty-second special session of the General Assembly in 1999, and the
ten-year review held in Mauritius (January 2005). The latter outcome is known as the Mauritius Strategy for Implementation of the
Programme of Action for the Sustainable Development of Small Island Developing States (MSI). In September of 2014, the
international community met in Apia, for the Third International Conference on Small Island Developing States the outcome of
which was the SIDS Accelerated Modalities of Action Pathway, commonly known as the SAMOA Pathway (cited May 2019),
available at: http://unohrlls.org/

https://sustainabledevelopment.un.org/index.php?page=view&nr=23&type=400&menu=35
https://sustainabledevelopment.un.org/index.php?page=view&nr=23&type=400&menu=35
https://sustainabledevelopment.un.org/index.php?page=view&nr=23&type=400&menu=35
https://sustainabledevelopment.un.org/index.php?page=view&nr=23&type=400&menu=35
http://unohrlls.org/UserFiles/File/SIDS%20documents/Barbados.pdf
http://unohrlls.org/UserFiles/File/SIDS%20documents/Barbados.pdf
http://unohrlls.org/UserFiles/File/SIDS%20documents/mauritius.pdf
http://unohrlls.org/UserFiles/File/SIDS%20documents/mauritius.pdf
https://unohrlls.org/custom-content/uploads/2015/01/SAMOA-Pathway.pdf
http://unohrlls.org/

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 12

with the 2030 Agenda, the Sendai Framework for Disaster Risk Reduction, the Addis Ababa Action
Agenda, the Paris Agreement and the New Urban Agenda.

A. Strategic positioning of the Caribbean SIDS sustainable
development priorities

The Caribbean must consider its unique strengths and weaknesses as it navigates the implementation
of the SAMOA Pathway, the 2030 Sustainable Development and other sustainable development
agendas. In this regard, multilateral development cooperation will be critical. Moreover, addressing the
continuance of SIDS specific-sustainable development priorities will necessitate cross-cutting
institutional and administrative arrangements aiming to actively engage all stakeholders- public,
private and civil societies. This institutional restructuring will require localization, policy coherencies,
multi-sectoral planning and financing.

Many SIDS have been facing serious foreign debt overhang challenges, which are compounded
by the growing threat to eco-system services including from the impacts of climate change and natural
disasters (Caribbean Outlook 2018). The differential impact of global external shocks cannot be ignored.
Other factors such as limited technological capacity, volatility of Foreign Direct Investments (FDI) and
domestic financial constraints, which lead to frequent debt distress, create the need to look closely at
SIDS’ specific development priorities. More recently, the Caribbean SIDS have had to address their
mounting public debt problem, which was intensified after the global crisis of 2008-2009. Low growth
and high debt repayment costs have limited the capacity of these countries to address resilient building
strategies designed to alleviate their vulnerability (Caribbean Outlook 2018). For the SIDS, the use of
per capita income as a basis for accessing concessional finance has had notable implications for
financing economic, social and environmental developments.

The International Financial Institutions (IFIs) recognise the peculiar challenge of SIDS. In
particular, the World Bank announced that it will review its policy on concessional finance for small
states affected by natural storms and advance a Small Island States Resilience Initiative as part of
resilience building (World Bank 2014). Such other initiatives as the ECLAC Debt for Climate Adaptation
swap initiative represent an important departure from the traditional approach to debt reduction. It
focuses on debt repayment at a lower cost while emphasising investing in green industries to promote
growth and build resilence as part of a Climate Change adaptation strategy (Caribbean Outlook,
ECLAC 2018b).

Focus should therfore be given to the full range of ideas and considerations that might be
pursued within the context of the long-term strategic priorities of SIDS. It is suggested that the CDCC-
RCM could be used to activate and redefine Caribbean SIDS sustainable development priorities while
straddling all other related mandates and benefiting from them.

B. Select regional approaches supporting the Caribbean SIDS
Sustainable Development Priorities

For small economies challenged by limited institutional capacities at the national level, pursuing post
2015 sustainable development agendas will benefit from coordination, monitoring and reporting of
actions at the subregional level. As prescribed under the 2030 Agenda-implementation mechanisms,
such joint actions would be required in terms of policy orientation; coordination of institutions and
sectors; mobilization and spending of resources; capacity building; management of partnerships;
monitoring, evaluation and reporting; and coordination of international cooperation (ECLAC 2017).

http://www.worldbank.org/en/news/press-release/2014/09/02/advancing-resilience-small-island-states-cutting-through-red-tape

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 13

The burden of multi reporting frameworks notwithstanding, the need for the design of a
monitoring and accountability framework and of tools adapted to monitor and report on the
implementation of the SAMOA Pathway and other sustainable development mandates was recognized
and recommended in the UN resolution 72/217.8 Further, the United Nations system organizations
tasked with helping to design these monitoring tools highlighted the importance of adapting
monitoring and accountability frameworks in all contexts, including those of SIDS.9

In the Caribbean, a range of subregional organisations are tasked with the implementation of the
sustainable development agenda. These include UN agencies, civil society, government entities or a
combination of these. Examples of these bodies can be found in Annex 3, Table A2.

Within the context of a broad regional framework to support sustainable development, the
integrated development approach implicit in the SDGs requires increased intersectoral and inter-
agency coordination (ECLAC 2018b). The need to have a systematic and coordinated approach to
support the implementation of these complementary sustainable development agendas has also been
addressed at various inter-governmental meetings.

The following recent intergovernmental meetings reiterate the roles that respective regional
bodies should play in supporting an integrated approach to SIDS sustainable development:

(i) The Twenty-seventh session of the Caribbean Development and Cooperation Committee
(CDCC, April 2018)10 in its Resolution 100 (XXVII) reaffirms its commitment to fully
operationalize the CDCC- RCM and with a view to monitoring and supporting its role in the
implementation of the SAMOA Pathway and the 2030 Agenda (see Annex 1)

(ii) Midterm Review of the SAMOA Pathway (2015-2018)

• San Pedro Declaration: The Caribbean Midterm Review of the SAMOA Pathway (San
Pedro, August 2018)11 , recommended that the CDCC-RCM once fully functional,
should serve as a natural institutional home for the monitoring, reviewing and
reassessment of priorities in the implementation of SIDS sustainable development
agendas. In fact, the San Pedro meeting called for the revitalisation of the CDCC- RCM,
with a view to advancing political advocacy on SIDS issues at the regional level,
facilitating SIDS-SIDS cooperation and spearheading implementation of the SAMOA
Pathway in a coherent and effective manner.

• SIDS Inter-Regional Meeting for the Mid-Term Review of the SAMOA Pathway Apia,
Samoa (November 2018). This meeting also affirmed the role of regional mechanisms
in supporting implementation of the SIDS sustainable development agenda. It
advocated strengthening national and regional enabling mechanisms for SIDS

8 Resolution 72/217: Follow-up to and implementation of the SIDS Accelerated Modalities of Action (SAMOA) Pathway and the
Mauritius Strategy for the Further Implementation of the Programme of Action for the Sustainable Development of Small Island
Developing States (September 2016), available at: http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/72/217.

9 Follow-up to and implementation of the SIDS Accelerated Modalities of Action (SAMOA) Pathway and the Mauritius Strategy for the
Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States Report of the
Secretary-General- Advanced unedited copy of the report (cited April 23, 2019), available at
https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf.

10 Twenty-Seventh Session of CDCC, Resolution 100 (XXVII) Ensuring Synergy in The Implementation of The Sustainable
Development Goals of the 2030 Agenda for Sustainable Development and The Small Islands Developing States Accelerated
Modalities of Action in The Caribbean Subregion (April,2018), available at: https://www.cepal.org/sites/default/files/events/
files/lcar2018_02.pdf.

11 SAN PEDRO DECLARATION Caribbean Regional Preparatory Meeting, San Pedro, Belize, (August 2018) available at:
https://sustainabledevelopment.un.org/content/documents/20630San_Pedro_Declaration_final_version.pdf.

http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/72/217

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 14

sustainable development including an effective monitoring and accountability
framework for the SAMOA Pathway. The meeting also underscored the importance of
mechanisms which would facilitate data generation, statistical analysis, knowledge
management, education, communication and outreach activities. 12

• UN- OHRLLS: First SIDS National Focal Point (SIDS-NFP) Meeting (November 2018):
This SIDS-NFP is intended to enhance the coherence of SIDS issues in UN processes,
including at the national, regional and global levels, by providing a vital link between
the global and national levels, facilitating coordination, information sharing and
planning on the implementation of the SAMOA Pathway and the Sustainable
Development Goals (SDGs).13

• The Forum of the Countries of Latin America and the Caribbean on Sustainable
Development (LAC Forum) was ECLAC’s response to the UNGA mandate for the
Regional Commissions to assume primary responsibility for supporting Agenda 2030
implementation in their respective geographic regions. The LAC Forum which meets
anually, interacts with States, civil society and the private sector, submitting its
assessment of progress at the regional level. The LAC Forum offers an important space
to review the SDGs, consider means of implementation,encourages and supports
members States submission of the SDGs-Voluntary National Reviews (VNRs) to the
HLPF . ECLAC serves as the secretariat of this LAC Forum. (ECLAC 2016).

• UN-HLPF and VNR14: The HLPF is the United Nations central platform for follow-up
and review of the 2030 Agenda for Sustainable Development and the Sustainable
Development Goals. The VNRs are intended to track progress in implementing the
2030 Agenda, including the SDGs and targets, in all countries, in a manner that respects
their universal and integrated nature and all dimensions of sustainable development.
The VNRs aim to facilitate the sharing of experiences, including successes, challenges
and lessons learned, with a view to accelerating the implementation of the 2030
Agenda. The VNRs also seek to strengthen policies and institutions of governments and
to mobilize multi-stakeholder support and partnerships for the implementation of the
2030 Agenda.

12 Apia Outcome Inter-Regional Meeting for the Mid-Term Review of the SAMOA Pathway Apia, Samoa (30 October to 1 November
2018), available at: https://sustainabledevelopment.un.org/content/documents/21058Final_Samoa_Outcome.pdf.

13 SIDS National Focal Points (November 2018), available at: http://unohrlls.org/custom-content/uploads/2018/10/SIDS-_National-
_Focal_Points_Action_Plan_OHRLLS.pdf.

14 UN High Level Political Forum on Sustainable Development, Voluntary National Reviews (cited May 2019), available at:
https://sustainabledevelopment.un.org/vnrs/.

https://sustainabledevelopment.un.org/content/documents/21058Final_Samoa_Outcome.pdf
http://unohrlls.org/custom-content/uploads/2018/10/SIDS-_National-_Focal_Points_Action_Plan_OHRLLS.pdf
http://unohrlls.org/custom-content/uploads/2018/10/SIDS-_National-_Focal_Points_Action_Plan_OHRLLS.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 15

II. The Caribbean Development and Cooperation
Committee-Regional Coordinating Mechanism for
Sustainable Development (CDCC-RCM)

It will be recalled that, pursuant to resolution 358(XVI) of 1975, the CDCC was created as a permanent
subsidiary body of the Economic Commission of Latin America and the Caribbean to promote
development cooperation among Caribbean countries. Article 4 of this resolution stipulated that one of
the functions of the CDCC shall be to coordinate and execute pertinent activities in conjunction with
CARICOM towards the implementation of the Programme of Action for the Sustainable Development
of the SIDS (CDCC, 1975).

Prinicipal functions of the CDCC in this regard include:

1. To promote the sharing of information and experiences among its membership;

2. To promote common positions and strategies on economic and social issues among
Caribbean nations;

3. To function as a “think-tank” in support of sustainable human development, embracing the
economic, social and environmental dimensions of development;

4. To develop and utilize the available mechanisms, such as meetings of experts, workshops
and national consultations in preparation for global conferences, including the adoption of
common positions; as well as the follow-up of the outcomes of such conferences.

The CDCC at its twenty-first session noted that this body plays a vital role as an umbrella
organization that links the sub-region, its partners in other regions and the United Nations system. This
meeting, by its resolution 65(XXI), decided to create a Regional Coordinating Mechanism (RCM) to
coordinate activities to support the implementation of the Mauritius Strategy for the further
implementation of the Programme of Action for Small Island Developing States (ECLAC 2006).

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 16

A. Review of the Current Status of the CDCC-RCM for Sustainable
 Development

1. The CDCC-RCM Objectives

Functioning as a subregional body, the CDCC-RCM was established to serve the Caribbean countries in
the advancement of SIDS sustainable development agendas. It was first proposed for monitoring
development progress of Caribbean SIDS under the BPoA and subsequently the MSI (ECLAC 2018a).
These objectives were to be attained through coordinated activities at national, regional and
international levels, whereby the CDCC-RCM was to function as a clearing house, a central hub for the
management of databases, and a convener of ad hoc meeting related to the implementation of
Caribbean SIDS sustainable development priorities.

The CDCC- RCM’s structure (see Figure 2, Current structure of the CDCC-RCM) which was
designed to be country-led and driven is detailed as follows:

• Intergovernmental Council (IGC) comprising the Ministers of Foreign Affairs of the CDCC,
which provides the highest level of oversight of the CDCC-RCM operation.15

• Technical Advisory Committee (TAC): It was proposed that the TAC be country driven, and
that it be comprised of four CDCC- member countries, four intergovernmental institutions;
one representative of civil society; three development partners – the Caribbean Development

Bank and two others16; and three regional agencies – the University of the West Indies and two

others. Together, these entities constituted the 15 members of the TAC. This membership
was to be rotated to complement the thematic areas being addressed regionally on a bi-annual
basis. ECLAC, in its capacity as secretariat to the Technical Advisory Committee (TAC), would
communicate with these Ministers at Ministerial as well at the CDCC Monitoring Committee
meetings. ECLAC would also have contact with these Ministers through country specific
national focal points who would function outside the ambit of the CDCC.

• A National Focal Point Mechanism (NFPM) was established to ensure continuity in
operationalising the SIDS agenda within national policies. To secure this commitment at the
national level, it was suggested that the responsibilities of the NFPM should be articulated as
part of the formal mandate of the institutions designated to lead implementation of the
SIDS/POA.

• The CDCC-RCM Secretariat was intended to serve as the technical and coordinating centre
supporting the work of the CDCC-RCM. It was to be housed within the ECLAC subregional
headquarters for the Caribbean and suitably staffed (ECLAC, 2006).

15 To note that the current CDCC-RCM structure does not have a designated (RCM) Secretariat.
16 The member States, as the Intergovernmental Council would recommend the other two development partners and regional

agencies would be recommended by the member States.

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 17

Figure 1
Current Structure of the CDCC- RCM

Source: ECLAC 2018a.

2. Status of the CDCC-RCM

To date the CDCC-RCM has been operating with the support of ECLAC which serves as the Secretariat
to the RCM-TAC. The CDCC continues to assign responsibilities to the CDCC-RCM, the most recent
being at the Twenty-seventh session with the adoption of the resolution on “Ensuring Synergy in the
Implementation of The Sustainable Development Goal of the 2030 Agenda for Sustainable Development
and The Small Islands Developing States Accelerated Modalities of Action in The Caribbean Subregion”
(CDCC, April 2018).17

The CDCC-RCM therefore supports the implementation of the SAMOA Pathway, 2030 Agenda
and other post 2015 Sustainable Development Agendas. The mandate of the CDCC-RCM as approved
by the CDCC is still relevant. However, the continued institutional functionality of the CDCC-RCM has
not been realised. Factors that impede its operation include: absence of approved governing rules for
the formal establishment of a CDCC-RCM Secretariat; rules for the appointment of members and
working committees, financing/budgeting and reporting. In the case of the appointment of members
to the RCM-National Focal Point Mechanism, this responsibility should have been vested in national
institutions rather than individuals. This would have ensured national ownership and continuity. Table 1
provides a summary of additional challenges posed by the current structure of the CDCC-RCM.

17 Report of the twenty-seventh session of the Caribbean Development and Cooperation Committee (April, 2018), pp 19-22, available
at: https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf.

https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 18

Table 1
 Review of the Operations and Status of the CDCC-RCM for Sustainable Development

Operation of CDCC- RCM Function Status

CDCC-RCM Secretariat To function as the coordinating
centre serving as a technical unit to
the IGC implementing the work of
the CDCC-RCM

There is no officially approved/ designated
CDCC-RCM Secretariat.

Evaluation, Monitoring and
Reporting mechanism of the RCM

The CDCC-RCM currently reports to
the CDCC.

As a subsidiary body of ECLAC, the CDCC
reports are transmitted via ECLAC to the General
Assembly of the United Nations.
CDCC engagement with the CDCC-RCM has
been largely cursory, limited to mainly receiving
the bi-annual reports

Appointment of members, and sub-
committees

The national representation of the
CDCC is through member country-
Ministry of Foreign Affairs.

Under the current structure there are no
formalized guidelines or rules of procedure for
managing the operations of the CDCC-RCM.

Links to regional and international
bodies

CDCC-RCM envisaged functional
linkages with all regional and
international development agencies
invested in development in general,
and the SIDS development agenda.

Recent intergovernmental reports on referred to
this body in supporting the continued
implementation of the SIDS sustainable
development agendas. These were for example
the 27th meeting of the CDCC and the SAMOA
Pathway midterm review.

Institutional Arrangements Limited structured institutional
mechanisms.

ECLAC is the Secretariat of the RCM-TAC. Most
recent meeting of the TAC has held in April
2018a. There are no other CDCC-RCM
institutional arrangements.

Financial No dedicated budget for the CDCC-
RCM.

ECLAC as the Secretariat of the TAC- convenes
periodic meetings using internal resources. There
are no other financial resources assigned to the
CDCC-RCM

Communication and Outreach No dedicated existing function of the
CDCC-RCM on this item

ECLAC maintains and updated information of the
CDCC-RCM at:
https://www.cepal.org/en/headquarters-and-
offices/eclac-caribbean/committees

Source: Authors’ interpretation, 2019.
a Report of the Last meeting of the RCM TAC can be found at: epository.eclac.org/bitstream/handle/11362/43739/
lcar2018_06_es.pdf?sequence=1&isAllowed=y.

In view of the outcomes of recent inter-governmental meetings supplementing the SIDS
sustainable development agenda, the section which follows considers arguments for a reconstituted
and repositioned CDCC-RCM.

https://www.cepal.org/en/headquarters-and-offices/eclac-caribbean/committees
https://www.cepal.org/en/headquarters-and-offices/eclac-caribbean/committees

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 19

III. Repositioning the CDCC-RCM as the Caribbean
Sustainable Development Forum

The design of a framework adapted to faciliate SIDS’ efforts to undertake integrated monitoring and
reporting on the implementation of the SAMOA Pathway and the other relaent sustainable
development agendas, with a view to avoiding the burden of multi-reporting frameworks, was strongly
recommended during in the SAMOA Pathway Midterm review. 18

Indeed, it was argued that the continued absence of a coherent system for monitoring and
measuring of all the development platforms likely inhibited meaningful, strategic analysis of the
Caribbean SIDS sustainable development priorities. Regional strategic analysis of SIDS’ specific
development challenges across the SAMOA Pathway, the 2030 Agenda and other sustainable
development agendas would facilitate a more focused monitoring, evaluation and reporting framework
for the Caribbean.19 This approach could also serve as a common basis for data collection and analysis,
harnessing an integrated perspective of all associated development platforms.

A. Repositioning CDCC-RCM, as the Caribbean Mechanism for
Sustainable Development

In seeking to ensure a more visible and strategic positioning of the SIDS sustainable development
agenda within the broader development framework, this section argues for a repositioned CDCC-RCM.

18 Advanced unedited copy of the report (UNGA 74, 2019): Follow-up to and implementation of the SIDS Accelerated Modalities of Action
(SAMOA) Pathway and the Mauritius Strategy for the Further Implementation of the Programme of Action for the Sustainable
Development of Small Island Developing States Report of the Secretary-General (cited May 2019), available at:
https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf.

19 Follow-up to and implementation of the SIDS Accelerated Modalities of Action (SAMOA) Pathway and the Mauritius Strategy for the
Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States Report of the
Secretary-General- Advanced unedited copy of the report (cited April 23, 2019), available at:
https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf.

https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 20

Drawing from the current structure, it is proposed that the new structure of the CDCC-RCM be expanded
to embrace a new, integrated, synergised development agenda. This implies considerartion of an
arrangement that affords the participation of relevent subregional intergovernmental organisations as
well as pertinent agencies of the UN system responsible for sustainable development. It is also suggests
that the repositioned structure should have agreed procedures for working with existing systems such
as the newly established OHRLLS SIDS-NFP.

The purpose of repositioning the CDCC-RCM is to ensure that the SIDS Agenda is consciously
represented in national, regional and international platforms for sustainable development. It will also
promote the identification of Caribbean SIDS sustainable development priorities in broader regional
strategies activited by the LAC Forum. Given that ECLAC is the Secretariat of the LAC Forum, under
this arrangement, ECLAC through its Sub-regional Headquarters for the Caribbean could continue to
play a substantive role as Secretariat of the CDCC-RCM, thereby ensuring more robust contributions
from the Caribbean on implementation of Agenda 2030, while at once chronicling a comprehensive
account of sustainable development in the subregion.

Indeed, the 27th Session of the CDCC held in St. Lucia, April 2018, acknowledged management
of the LAC Forum as offering important opportunities for peer review, sharing experiences, regional
partnership and expressions of solidarity when bringing the special needs of Caribbean small States to
the attention of the wider international community was concerned (ECLAC 2018).

B. Requirements for a repositioned CDCC-RCM as Caribbean SIDS
Mechanism for Sustainable Development

The implementation of a repositioned CDCC-RCM will require enhanced operational and reporting
elements of the CDCC-RCM, which will need to be decided at the highest level of the CDCC. A new
mandate including agreements for management of this new structure would be required.

 The new mandate should also seek to foster clear linkages with intergovernmental coordinating
bodies, UN-agencies, developmental partners including north/south, SIDS-SIDS, south/south and
triangular cooperation. This approach will facilitate the sharing of lessons learned, best practices,
technical and human resources, and the brokering of joint negotiating positions on matters pertinent to
SIDS in the multilateral arena. This would also need to include agreements on engagement with the
LAC Forum. Consideration will have to be given to administration mechanisms, financing and the roles
and responsibilities of member countries, regional intergovernmental bodies such as CARICOM, ECLAC
and other developmental partners.

To provide for the functioning of the repositioned CDCC-RCM, the following will be required:.

• Revised rules of establishment, membership and operations of the CDCC-RCM

• Revised mandate for the CDCC-RCM Secretariat

• Rules of engagement with intergovernmental bodies, UN system entities and other stakeholders

• Established institutional and financing arrangements for the operations of the repositioned
CDCC-RCM and that of the CDCC-RCM Secretariat. This is critical for its sustainability and
continuity. Seed financing should provide the basis by which the CDCC-RCM could ultimately
undertake its own resource raining in the form of donor-funded project

− Including Institutional Strengthening and Capacity-Building of CDCC Member
Countries for mainstreaming (including assessment and reporting) on sustainable
development into national regional and international sustainable development
policies, plans and programmes

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 21

• Proposed Rules for the CDCC-RCM Secretariat including but not limited to:

− Establishment of institutional and financial functioning on the CDCC-RCM Secretariat

− Management of scheduled CDCC-RCM meetings, thematic workshop planning,
delivery and follow-up requirements with member countries, inter-regional bodies,
UN Agencies and other partners.

− Reporting requirements to the CDCC, the Forum of the Countries of Latin America and
the Caribbean Forum on Sustainable Development and other bodies supporting the
Caribbean SIDS agendas.,

− Monitoring, evaluation and reporting requirements: The work of the CDCC-RCM in
monitoring and coordinating progress towards of the SIDS sustainable development
agendas could be significantly enhanced using a digital platform for the sharing of key
data and information among Caribbean SIDS. This is opportune as SIDS will be
implementing the next five years of the SAMOA Pathway (2020-2024) and guided by
the outcome of the SAMOA Pathway- High Level review (UNGA 74 Session,
September 2018).20 Concurrently, as countries implement the 2030 Agenda, the
mainstreaming into the national strategy is paramount. In the context of the proposed
national and multi-country institutional infrastructure for the implementation of the
SDGs, the data requirements could be incorporated into this CDCC-RCM revised
structure, thereby obviating the need for additional independent data platforms.

− Communication and outreach. These activities and assigned resources should recognize
that the SIDS Agenda is the overarching framework for guiding national, regional and
international development efforts to achieve the sustainable development of SIDS,21 even
as it is synergized with the broader 2030 Agenda.

− A reporting mandate including financial to the CDCC and other bodies as per the
revised/revitalised CDCC-RCM resolution.

1. Proposed Time lines in preparation for the 28th Meeting of the CDCC. This is detailed in Table 2
following:

Table 2
 Proposed time line for a CDCC resolution on a Revitalised and Repositioned CDCC-RCM

Activity Time schedule Responsible body

RCM- Technical Advisory Regional
workshop for proposing a Revitalised
and Repositioned CDCC-RCM

September 2019 ECLAC

Drafting of Resolution for consideration
to the 28th CDCC (2020)

November, 2019 ECLAC and Members of the RCM-TAC,
other partners

Submission to the 28th CDCC for
consideration the draft Resolution for a
Revitalised and Repositioned CDCC-
RCM

March 2019 ECLAC as Secretariat to the CDCC

Implementation of the decisions of the
28th CDCC on the revitalised and
repositioned CDCC-RCM

-to be advised- ECLAC as the Secretariat to the CDCC
and based on the CDCC decision

Source: Prepared by the authors.

20 SAMOA Pathway. High level Midterm Review 2019, September 2019 (cited May 2019), available at:
https://sustainabledevelopment.un.org/sids/samoareview

21 Apia Outcome Inter-Regional Meeting for the Mid-Term Review of the SAMOA Pathway Apia, Samoa 30 (October – 1 November
2018), item 3, page 3, available at: file:///C:/Users/adubrie/Documents/CDCC%20Mon%20Com%202019/21058Final_
Samoa_Outcome%20(1).pdf

https://sustainabledevelopment.un.org/sids/samoareview
file:///C:/Users/adubrie/Documents/CDCC%20Mon%20Com%202019/21058Final_Samoa_Outcome%20(1).pdf
file:///C:/Users/adubrie/Documents/CDCC%20Mon%20Com%202019/21058Final_Samoa_Outcome%20(1).pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 23

Bibliography

Caribbean Development and Cooperation Committee (CDCC) (cited April 2019), available at:

https://www.cepal.org/en/headquarters-and-offices/eclac-caribbean/committees

_____2018 CDCS: Report of the twenty-seventh session of the Caribbean Development and Cooperation

Committee (April, 2018), pp 19-22, available at: https://www.cepal.org/sites/default/files/events
/files/lcar2018_02.pdf

ECLAC 2002. LC/G.2251 (SES.30/9) “Draft Revised text of the Constituent Declaration and Functions and

Rules of Procedure of the Caribbean Development and Cooperation Committee as adopted by

the 19th session of the CDCC 13 -14 March 2002”

 2004. LC/CAR/L.15 “Report of the Twentieth Session of the Caribbean Development and

Cooperation Committee (CDCC)”

 2005. LC/CAR/L.50 “Issues in the Development of a Reginal mechanism/Consultative

______2005. LC/CAR/L.65 “Report on the Caribbean Regional Meeting to follow up on implementation of

the Mauritius Strategy”

_____ 2006. LC/CAR/L.90/Rev.1 “Meeting of the Expanded Core Group for the Establishment of the

Regional Coordinating Mechanism for the Implementation of the Mauritius Strategy”

 2006. LC/CAR/L.86 “Report of the Twenty-first Session of the Caribbean Development and

Cooperation Committee”

_____2014.LC/CAR/L.431 “Progress in implementation of the Mauritius Strategy Caribbean Regional

Synthesis Report” pp 20

_____2016. ECLAC Forum of the Countries of Latin America and the Caribbean on Sustainable

Development, (cited April 2019), available at: https://foroalc2030.cepal.org/2019/en/background

_____2017. Annual report on regional progress and challenges in relation to the 2030 Agenda for

Sustainable Development in Latin America and the Caribbean – Forum of the countries of Latin

America and the Caribbean on Sustainable Development, Mexico 26 – 28 April 2017” cited April

2019, available at https://repositorio.cepal.org/handle/11362/41189

https://www.cepal.org/en/headquarters-and-offices/eclac-caribbean/committees
https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf
https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf
https://foroalc2030.cepal.org/2019/en/background

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 24

_____ 2018a “Review of the Regional Coordinating Mechanism for the implementation of the sustainable

development agenda in the small island developing States of the Caribbean A proposal for

consideration by the Caribbean Development and Cooperation Committee”, available at:

https://repositorio.cepal.org/bitstream/handle/11362/43313/1/S1701304_en.pdf

______2018b.LC/SES.37/14/Rev.1 The Caribbean Outlook (2018), available at:

https://www.cepal.org/en/publications/43581-caribbean-outlook

United Nations, “Report of the International Meeting to Review the Implementation of the Programme

of Action for the Sustainable Development of Small Island Developing States Port Louis, Mauritius

10-14 January 2005”.

World Bank (2014) Advancing Resilience in Small Island States: Cutting through red tape, available at:

http://www.worldbank.org/en/news/press-release/2014/09/02/advancing-resilience-small-

island-states-cutting-through-red-tape

https://repositorio.cepal.org/bitstream/handle/11362/43313/1/S1701304_en.pdf
https://www.cepal.org/en/publications/43581-caribbean-outlook

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 25

Annexes

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 26

Annex 1

Table A1

 SAMOA Pathway: Economic, Social and Environmental Pillar Aligned with the SDG Equivalenta

Pillar SAMOA Pathway Priority SDG Goal

Economic Sustained and Sustainable, inclusive and equitable economic growth with
decent work for all

8

Development and Poverty Eradication 1

Sustainable Tourism 8

Sustainable Energy 7

Sustainable Transportation 7

Social Food Security and Nutrition 2

Water and Sanitation 6

Health and Non-Communicable Diseases 3

Gender Equality and Women Empowerment 5

Social Development 10

Culture and Sport b

Promoting peaceful societies and safe communities 16

Education 4

Environment Climate Change 13

Disaster risk reduction 11

Oceans and Seas 14

Sustainable consumption and production 12

Management of Chemicals and waste, including hazardous waste 6

Biodiversity 15

Desertification, land degradation and drought

Forest

Invasive Alien species

Source: Prepared by the authors.
 a Adopted from the: Advanced unedited copy of the report (UNGA 74, 2019): Follow-up to and implementation of the SIDS Accelerated
 Modalities of Action (SAMOA) Pathway and the Mauritius Strategy for the Further Implementation of the Programme of Action for the
 Sustainable Development of Small Island Developing States Report of the Secretary-General (cited May2019),available at:
 https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway
 _Advance_unedited_copy.pdf.
 b It must be highlighted however, that due to overlap in categorization and focus, several priorities in the SAMOA Pathway do require
 their own measuring tool to ensure accurate assessment. Adapted from the Advanced unedited copy of the report (UNGA 74, 2019):
 Follow-up to and implementation of the SIDS Accelerated Modalities of Action (SAMOA) Pathway and the Mauritius Strategy for the
 Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States Report of the
 Secretary-General (cited May 2019), available at: https://sustainabledevelopment.un.org/content/documents/
 221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf, pp5.

https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway%09_Advance_unedited_copy.pdf
https://sustainabledevelopment.un.org/content/documents/221852019_SG_Report_SAMOA_Pathway%09_Advance_unedited_copy.pdf
https://sustainabledevelopment.un.org/content/documents/%09221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf
https://sustainabledevelopment.un.org/content/documents/%09221852019_SG_Report_SAMOA_Pathway_Advance_unedited_copy.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 27

Annex 2

Twenty-seventh session of the Caribbean Development and Cooperation
Committee (April 2018): resolution on Ensuring Synergy In The
Implementation Of The Sustainable Development Goals Of The 2030
Agenda For Sustainable Development And The Small Islands Developing
States Accelerated Modalities Of Action In The Caribbean Subregion22

The Caribbean Development and Cooperation Committee,

Reaffirming General Assembly resolution 70/1, entitled “Transforming our world: the 2030 Agenda for
Sustainable Development (2030 Agenda)”, which adopted the transformative, people-centered
Sustainable Development Goals,

Recalling the Programme of Action for the Sustainable Development of Small Island Developing
States11 and the Mauritius Strategy for the Further Implementation of the Programme of Action for the
Sustainable Development of Small Island Developing States12 , and the Small Island Developing States
Accelerated Modalities of Action (SAMOA Pathway),

Recalling also the General Assembly resolution 69/15 of 14 November 2014, which endorsed the SAMOA
Pathway,

Bearing in mind the Caribbean Development and Cooperation Committee (CDCC) resolutions 65(XXI)
adopted at its twenty-first session in 2006, 71(XXII) adopted at its twenty-second session in 2008, and
74(XXIII) adopted at its twenty-third session in 2010, concerning the RCM, its Technical Advisory
Committee and their role in supporting implementation of the Mauritius Strategy for the further
Implementation of the Programme of Action for the Sustainable Development of small island
developing States,

 Recalling General Assembly paragraph 11 of its resolution 70/299 of July 2016 which urged the United
Nations System to take effective measures to reduce the reporting burden of the small islands
developing States through coherent, coordinated and effective linkages between the follow-up and
review arrangements for the SAMOA Pathway, the 2030 Agenda and other internationally agreed
outcomes,

 Recalling also General Assembly resolution 72/217 of 20 December 2017 on follow-up to and
implementation of the SAMOA Pathway and the Mauritius Strategy for the Further Implementation of
the Programme of Action for the Sustainable Development of Small Island Developing States that urged
all partners to integrate the SAMOA Pathway into their respective cooperation frameworks,
programmes and activities as appropriate, to ensure effective follow-up.

22 Report of the twenty-seventh session of the Caribbean Development and Cooperation Committee (April, 2018), pp 19-22, available
at: https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf.

https://www.cepal.org/sites/default/files/events/files/lcar2018_02.pdf

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 28

Recalling the Fifth Meeting of the Technical Advisory Committee of the Regional Coordinating
Mechanism (TAC/RCM) for implementation of the SIDS agenda held in Bogota on 5 March 2013, which
sought to revitalize the role of the RCM in supporting the implementation of the Programme of Action
for the Sustainable Development of Small Island Developing States, and to strengthen coordination
and oversight in this regard,

Noting the outcome of the Seventh Meeting of the TAC/RCM of 23 March 2018 which underscored the
importance of national coordinating mechanisms to support implementation of the SAMOA Pathway
and 2030 Agenda while promoting integrated reporting responsibilities,

Acknowledging the need to enhance regional coordination in support of the implementation of the
SAMOA Pathway and the 2030 Agenda in the small island developing States of the Caribbean by
strengthening the national institutional framework for sustainable development and building
partnerships,

 1. Reaffirms its commitment to fully operationalize the RCM in the Caribbean, with a view to
monitoring and supporting integration in the implementation of the SAMOA Pathway and the 2030
Agenda;

 2. Encourages its members to make every effort to mainstream the 2030 Agenda and the SAMOA
Pathway in their national development plans;

 3. Further encourages more active pursuit of partnerships among Caribbean small island
developing States and between them and other partners including through South-South and triangular
cooperation;

 4. Calls again upon its members, in this regard, to designate a national entity as the focal point for
the RCM;

 5. Requests the secretariat of the Commission, through its subregional headquarters for the
Caribbean and in collaboration with the relevant agencies of the United Nations system and the
Caribbean Community, to provide the institutional support to facilitate synergy in the implementation
of the 2030 Agenda and the SAMOA Pathway at the national and regional levels;

 6. Requests the Technical Advisory Committee to develop a strategy for the mobilization of
resources with a view to providing sustained support for the work of the RCM.

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 29

Annex 3

Table A2
Selected examples of Intergovernmental Regional Coordinating Bodies/ Mechanisms Supporting

Sustainable Development

Organization Core Function (selected) Relation to sustainable development of SIDS

United Nations in Latin America and the Caribbean- Led Bodies and Mechanisms

Forum of countries of
Latin America and the
Caribbean (LAC) on
Sustainable
Developmenta

This is a LAC regional mechanism with purpose
to follow up and review the implementation of the
2030 Agenda for Sustainable Development,
inclusive of the Sustainable Development Goals
and targets, its means of implementation, and the
Addis Ababa Action Agenda.

Cross-cutting on all subjects of Sustainable
Development. ECLAC is to Secretariat and is
guided by the principles established for all follow-
up and review processes by the 2030 Agenda for
Sustainable Development and its Goals. It is led by
the Member Countries of LAC and engages the
private sector and civil society, as well as
subsidiary bodies of ECLAC, development banks,
other United Nations agencies and regional
integration blocs. This LAC Forum for Sustainable
Development creates a platform for opportunities
peer learning, including through of voluntary
national reviews, the sharing of best practices and
discussion of shared targets.

Food and Agriculture
Organisation (FAO) in
Latin America and the
Caribbeanb

Monitors food security levels
Assists in the design and implementation of
hunger-eradication strategies, laws and
programmes

Thematic Function: This agency’s entry point is its
focus on fighting hunger.

Pan American Health
Organization (PAHO)c

It is the specialized international health agency
for the Americas.

It works with countries throughout the region to
improve and protect people's health. It engages
in technical cooperation with its member
countries to fight communicable and non-
communicable diseases and their causes, to
strengthen health systems, and to respond to
emergencies and disasters.

Thematic function: It focus is to encourage
technical cooperation among countries. It also
advances to strengthening its capacity to promote
types of cooperation as viable, effective, and
sustainable tools for health development through
a renewed policy.

It fosters South-South cooperation (SSC) and
Triangular Cooperation.

The United Nations
Multi country
Sustainable
Development
Framework
(UNMSDF)d

It is the business plan to guide the UN agencies,
funds and programmes in the English and Dutch
speaking Caribbean for the period January
2017 to December 2021.

Cross cutting on all subjects of sustainable
development: It supports the realization of the
Sustainable Development Goals (SDGs), the
SAMOA Pathway and other international
development strategies, and the national
development plans of the individual countries in
the English and Dutch speaking Caribbean.

 RCM Bodies led by other UN Commissions

The Regional
Coordination
Mechanism for Latin
America and the
Caribbean of the UN

It is a framework for coordination aiming to fast
track programme implementation system wide by
the United Nations

Convened by ECLAC, it is a vehicle through
which the United Nations System serving the LAC
region coordinates towards fostering inter-agency
work and synergies and supporting sustainable
developmente

Regional Coordinating
Mechanism for Africa
RCM-Africaf

It is a framework for coordination aiming to fast
track programme implementation system wide by
the United Nations.

It is the vehicle through which the United Nations
System can enhance its response to provide
support to the New Partnership for Africa’s
Development (NEPAD)

Asia-Pacific Regional
Coordinating
Mechanismg

This mechanism focus is to strengthen
cooperation on priority areas and specific action
required by UN agencies with regional
programmes in Asia and Pacific to promote
regional cooperation among and between inter-
governmental, civil society and other
development partners.

It serves as a tool to implement the Secretary-
General’s global priorities inclusive of climate
change, gender equality, health and combating the
financial crisis and poverty at the regional level.

The Regional
Coordinating
Mechanism of the
Economic and Social
Commission for
Western Asia
(ESCWA)h

This mechanism promotes strategic coordination
and information sharing at the region and sub-
regional level among UN entities and other
regional and sub-regional partners.

It focuses and promotes the collective action via
the working groups and task forces.

It supports the implementation of the 2030 Agenda
and Sustainable Development Goals (SDGs)

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 30

Organization Core Function (selected) Relation to sustainable development of SIDS

Ensures cohesiveness across United Nations
agencies is supporting an aligning its work and
promoting cooperation between UN system and
League of Arab States

Regional Coordinating
Mechanism for the UN
Economic
Commission for
Europei

Promotes cooperation among United Nations
regional entities and their various partners om the
region in addressing cross-cutting policy issues
and provides regional perspectives to the global
level

Joint UN System meeting and the issue-based
collations serve as tools to assist in achieving the
2030 Agenda as a platform to facilitate cross-
sectoral cooperation and as a bridge between the
global and country level.

Intergovernmental Led Bodies

CARICOMj This organization is committed to changing minds
to ensure the work of the Caribbean Community
is robust and inclusive.

It works to enable a community that works
together to preserve the gains of regional
integration and address the current challenges of
economic
recovery and growth and sustainable human
development.

Through the first Strategic Plan for the Community
2015 - 2019 directly responses to the need focus
on specific practical and achievable goals to
advance the region’s development agenda

Caribbean Forum of
African Caribbean and
Pacific States
(CARIFORUM)k

The Forum of the Caribbean Group of African,
Caribbean and Pacific (ACP) States
(CARIFORUM) is the body that comprises
Caribbean ACP States for the purpose of
promoting and coordinating policy dialogue,
cooperation and regional integration, mainly
within the framework of the Cotonou Agreementl
between the ACPm and the European Union and
the CARIFORUM-European Community
Economic Partnership Agreement (EPA).

Its main objectives include the management and
coordination of policy dialogue between the
Caribbean Region and the European Union; and
To promote integration and cooperation in the
Caribbean.

It was established through the signing of the
Georgetown Agreement in Guyana, in 1975

Renegotiated and renewed three timesn. In 2000
the Lomé Convention was succeeded by the
ACP/EU Cotonou Agreemento,

The Caribbean Forum of African, Caribbean and
Pacific States (CARIFORUM) was therefore
established as a political group in October 1992 to
provide that forum for consultation.

Association of
Caribbean States
(ACS)p

The objectives of the ACS include strengthening
regional co-operation and integration process,
enhancing the economic space in the region,
preserving the environmental integrity of the
Caribbean Sea and promoting the sustainable
development of the Greater Caribbean.

To enhance cooperation within the region.
Further, it thrives on its function as an organization
geared towards consultation, cooperation and
concerted action in the interest of its member
countries. Its framework provides a forum for
political dialogue though which member states can
identify areas of common interests and therefore
adopt a regional response through cooperation.

Organisation of
Eastern Caribbean
States (OECS)q

It is an International Inter-governmental
Organization dedicated to economic
harmonization and integration, protection of
human and legal rights. It encourages good
governance among independent and non-
independent countries in the Eastern Caribbean.

The original treaty was revised establishing a
single financial and economic space within which
goods, people and capital could move freely. The
organization ensures the synergizing of monetary
and fiscal policies facilitating the adoption of a
common approach to trade, health, education and
the environment. It also advances special
development issues including agriculture, tourism
and energy.

Civil Society (Caribbean) Led

PANOS Caribbeanr Its main area of work is to assist in empowering
the most marginalized and vulnerable persons in
the region. Its vehicle tis through projects and
other activities related to children and youth,
public health, media community & environment
and gender.

Its mandate it to amplify the voices of the poor and
the marginalized through the media, to ensure
their inclusion in public and policy debate, enabling
Caribbean communities and countries to articulate
and communicate their own development agenda.

Caribbean Natural
Resources institute
(CANARI)s

Promotes and facilitates equitable participation
and effective collaboration in the management of
natural resources critical to development in the
Caribbean islands, lifting the quality of life,
conservation of natural resources, using learning
and research, capacity building, communication
and fostering partnerships as its mode of raising
awareness.

Promoting equitable participation and effective
collaboration in managing the natural resources
critical to development

Caribbean Youth
Environment Network
(CYEN)t

As a non-profit organization dedicated to
improving the quality of life of Caribbean young
people by facilitating their personal development

Responsible for creating an appropriate space for
young people to participate in the design,
development, implementation and promotion of

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 31

Organization Core Function (selected) Relation to sustainable development of SIDS

and promoting their full involvement in all matters
pertaining to the environment and sustainable
development. It promotes education and training,
Caribbean integration and community
empowerment as tools to develop an ethic
amongst young people that assists in the
conservation and protection of natural resources
within the Wider Caribbean.

new, progressive, equitable, innovative and
sustainable environmental, economic and social
development policies and programmes across the
wider Caribbean.

Source: Prepared by the authors.
a Forum of the Countries of Latin America and the Caribbean on Sustainable Development, Available at : https://www.cepal.org/en/topics
/2030-agenda-sustainable-development/follow-and-review-2030-agenda, accessed 12/4/2019
b Food and Agriculture Organization of the United Nations (FAO), FAO regional Office for Latin America and the Caribbean, Available at:
http://www.fao.org/americas/acerca-de/es/, accessed 12/4/2019.
c Pan American Organization, world Health Organization (PAHO), Available at: https://www.paho.org/hq/index.php?option=com_
content&view=article&id=91:about-paho&Itemid=220&lang=en, accessed 12/4/2019.
d United Nations Caribbean, the Multi-country sustainable development framework, Available at: http://www.2030caribbean.org/content/
unct/caribbean/en/home/MSDF/overview.html, accessed 12/4/2019.
e Improving the Governance and Coordination of The UN Development System: Statement of Ms. Alicia Bárcena, Executive Secretary Of
ECLAC, In the Economic and Social Council Operational Activities for Development Segment. (cited March 2017), available at:
https://www.cepal.org/en/speeches/improving-governance-and-coordination-un-development-system.
f Regional Coordinating Mechanism for Africa, Available at: https://www.uneca.org/regional-coordination-mechanism/pages/about-rcm,
accessed 12/4/2019.
g Asia-Pacific Regional Coordinating Mechanism, Available at: http://www.unaprcm.org/ accessed 112/4/2019.
h The Regional Coordinating Mechanism of the Economic and Social Commission for Western Asia, Available at: https://www.unescwa.org/
about-escwa/regional-coordination-mechanism, accessed 12/4/1019.

I Regional Coordinating Mechanism for UN Economic Commission for Europe, Available at: https://www.unece.org/runcwelcome/
about.html , accessed 12/4/2019.
j Caribbean Community (CARICOM), Available at: https://caricom.org/. accessed 12/4/2019.
k Caribbean Forum of African Caribbean and Pacific States, Available at: https://caricom.org/about-caricom/who-we-are/our-
governance/about-the-secretariat/directorates/cariforum-directorate. accessed 12/4/2019.
l Cotonou Agreement is a treaty between the European Union and the African, Caribbean and Pacific Group of States ("ACP countries"). It
was signed in June 2000 in Cotonou, Benin's largest city, by 78 ACP countries (Cuba did not sign) and the then fifteen Member States of the
European Union.
m The ACP is a group of countries in Africa, the Caribbean, and the Pacific that was created by the Georgetown Agreement in 1975. The
group's main objectives are sustainable development and poverty reduction within its member states, as well as their greater integration
into the world's economy. All the member states, except Cuba, are signatories to the Cotonou Agreement with the European Union.
n Lomé II (January 1981 – February 1985), Lomé III (March 1985 – 1990), Lomé IV (1990 – 1999).
o Also known as the ACP-EC Partnership Agreement, as the main framework of cooperation between the parties.
p Association of Caribbean States, Available at: http://www.acs-aec.org/index.php?q=about-the-acs, accessed 12/4/2019.
q Organization of the Eastern Caribbean States (OECS), Available at: https://www.oecs.org/homepage/about-us, accessed 12/4/2019.
r PANOS Caribbean, Available at: http://panoscaribbean.org/about, accessed 12/4/ 2019.
s Caribbean Natural Resources Institute (CANARI), Available at: https://www.canari.org/, accessed 12/4/2019.
t Caribbean Youth Environment Network, Available at: http://cyen.org/about-us/, accessed 12/4/2019.

https://www.cepal.org/en/topics/2030-agenda-sustainable-development/follow-and-review-2030-agenda
https://www.cepal.org/en/topics/2030-agenda-sustainable-development/follow-and-review-2030-agenda
http://www.fao.org/americas/acerca-de/es/
https://www.paho.org/hq/index.php?option=com_content&view=article&id=91:about-paho&Itemid=220&lang=en
https://www.paho.org/hq/index.php?option=com_content&view=article&id=91:about-paho&Itemid=220&lang=en
http://www.2030caribbean.org/content/unct/caribbean/en/home/MSDF/overview.html
http://www.2030caribbean.org/content/unct/caribbean/en/home/MSDF/overview.html
https://www.cepal.org/en/speeches/improving-governance-and-coordination-un-development-system
https://www.uneca.org/regional-coordination-mechanism/pages/about-rcm
http://www.unaprcm.org/
https://www.unescwa.org/about-escwa/regional-coordination-mechanism
https://www.unescwa.org/about-escwa/regional-coordination-mechanism
https://www.unece.org/runcwelcome/about.html
https://www.unece.org/runcwelcome/about.html
https://caricom.org/
https://caricom.org/about-caricom/who-we-are/our-governance/about-the-secretariat/directorates/cariforum-directorate
https://caricom.org/about-caricom/who-we-are/our-governance/about-the-secretariat/directorates/cariforum-directorate
http://www.acs-aec.org/index.php?q=about-the-acs
https://www.oecs.org/homepage/about-us
http://panoscaribbean.org/about
https://www.canari.org/
http://cyen.org/about-us/

ECLAC - Studies and Perspectives series-The Caribbean No. 90 Proposal for a revitalized... 32

Series

Studies and Perspectives-The Caribbean.
Issues published

A complete list as well as pdf files are available at
www.cepal.org/en/publications

90. Proposal for a revitalized Caribbean Development and Cooperation Committee – Regional Coordinating
Mechanism for Sustainable Development (CDCC-RCM): repositioning CDCC-RCM as the mechanism for
sustainable development in Caribbean small island developing States (SIDS), Artie Dubrie, Omar Bello, Willard
Phillips, Elizabeth Thorne, Dillon Alleyne (LC/TS.2020/6, LC/CAR/TS.2019/13), 2020.

89. Promoting debt sustainability to facilitate financing sustainable development in selected Caribbean countries: a
scenario analysis of the ECLAC debt for climate adaptation swap initiative, Sheldon McLean, Hidenobu Tokuda,
Nyasha Skerrette, Machel Pantin (LC/TS.2020/5, LC/CAR/TS.2019/12), 2020.

88. A preliminary review of policy responses to enhance SME access to trade financing in the Caribbean, Sheldon
McLean, Don Charles (LC/TS.2020/4, LC/CAR/TS.2019/11), 2020.

87. Gender mainstreaming in national sustainable development planning in the Caribbean, Gabrielle Hosein, Tricia
Basdeo-Gobin, Lydia Rosa Gény (LC/TS.2020/2, LC/CAR/TS.2019/10), 2020.

86. A review of Caribbean national statistical legislation in relation to the United Nations Fundamental Principles of
Official Statistics, Amelia Bleeker, Abdullahi Abdulkadri (LC/TS.2020/1, LC/CAR/TS.2019/9), 2020.

85. Industrial upgrading and diversification to address competitiveness challenges in the Caribbean: the case of
tourism, Michael Hendrickson, Nyasha Skerrette (LC/TS.2019/119, LC/CAR/TS.2019/8), 2019.

84. The enhancement of resilience to disasters and climate change in the Caribbean through the modernization of
the energy sector, Adrián Flores, Leda Peralta (LC/TS.2019/118, LC/CAR/TS.2019/7), 2019.

83. Synthesis of the Caribbean subregion midterm review report of the Small Island Developing States (SIDS)
Accelerated Modalities of Action (SAMOA) Pathway, Artie Dubrie, Elizabeth Thorne, Luciana Fontes de Meira,
Omar Bello, Willard Phillips (LC/TS.2019/117, LC/CAR/TS.2019/6), 2019.

82. Economic Survey of the Caribbean 2019, Dillon Alleyne, Michael Hendrickson, Sheldon McLean, Maharouf
Oyolola, Machel Pantin, Nyasha Skerrette, Hidenobu Tokuda (LC/TS.2019/116, LC/CAR/TS.2019/5), 2019.

81. Strengthening ICT and knowledge management capacity in support of the sustainable development of multi-
island Caribbean SIDS, Amelia Bleeker (LC/TS.2019/115, LC/CAR/TS.2019/4), 2019.

STUDIES AND
PERSPECTIVES
Issues published:

90	 Proposal for a revitalized Caribbean
Development and Cooperation
Committee - Regional Coordinating
Mechanism for Sustainable
Development (CDCC-RCM)
Repositioning CDCC-RCM as the
mechanism for sustainable development
in Caribbean small island developing
States (SIDS)
Artie Dubrie, Omar Bello, Willard Phillips,
Elizabeth Thorne and Dillon Alleyne

89	 Promoting debt sustainability to
facilitate financing sustainable
development in selected
Caribbean countries
A scenario analysis of the ECLAC debt for
climate adaptation swap initiative
Sheldon McLean, Hidenobu Tokuda,
Nyasha Skerrette and Machel Pantin

	enviar 1:
	fb 2:
	Publicaciones 2:
	Apps 2:
	ECLAC:

