RE-ENERGISING CARICOM INTEGRATION

Prime Minister Tillman Thomas of Grenada
 Chairman of the Caribbean Community

INTRODUCTION

Colleague Heads, at our 22nd Inter-Sessional Meeting on February 24, there was acknowledgement by many of “a loss of momentum with regard to the regional integration agenda”. The meeting further acknowledged a general sense of dissatisfaction with the pace of CARICOM integration and especially with the large gap between decisions taken and the extent to which these decisions are implemented. It is the view of some that the accumulation of scepticism and disillusionment resulting from the ‘Implementation Deficit’ can undermine the progress already made in building the Caribbean Community. The organisation of the special Retreat of Heads on the invitation of the President of Guyana, denotes recognition of our responsibility to arrest the drift and to set the Community on a path of renewal.

At my invitation, an ad hoc group was convened to provide ideas that could assist the deliberations of the Retreat. The underlying issues that hinder effective implementation of decisions need to be addressed as a matter of urgency. At the same time, CARICOM needs to undertake concrete actions that deliver tangible benefits to the regional population and that demonstrate the value of regionalism in ways that touch on their daily lives. This package of proposals that follow, seek to address underlying issues and the need for immediate, tangible benefits.

The package is presented in five sections. The first four address Governance, Prioritising the Benefits of Economic Integration, Movement of Community Nationals and Mobilising Civil Society. The last section outlines an Immediate Action Plan for the consideration of Heads.
1. GOVERNANCE
Creating a legal basis for implementation of CARICOM decisions.
One of the underlying reasons for the Implementation Deficit is the absence a legal basis for decisions of the Conference; supplemented by an institutional machinery with the requisite legal authority to effectively discharge responsibilities for implementation of these decisions. The European Union is a good example of a succession of stages by which authority was devolved to provide the legal basis for collectively made decisions in certain key areas. The OECS has agreed to move in this direction with its new Economic Union Treaty. Heads have already agreed in principle, in the Rose Hall Declaration of 2003, to adopt such an arrangement; and the Report of the Technical Working Group on Governance in 2007 outlined detailed proposals on this matter.

Such a mechanism will not mean the surrender of national sovereignty as some may fear. It provides a sound legal basis to CARICOM decisions in certain areas where it is already exercising collective decision-making—‘shared sovereignty’. A suitable mechanism can be further qualified by application of the principle of ‘variable geometry’—meaning that all member states are not required to participate fully and simultaneously in all components of the integration process.

This principle along with those of “proportionality” and “subsidiarity”
 has provided the EU with sufficient flexibility in the phased implementation of decisions; in spite of the wide differences among countries in this 27-member grouping. This is a clear lesson of the experience of the European Union for CARICOM; and offers a way of overcoming the impasse in CSME implementation while preserving the longer run integrity of the integration process. The delegation of authority by member states to EU bodies is therefore:

· Limited to specific agreed areas of collective, legally based actions.
· Applicable only to those member states agreeing to such an arrangement
· Subject to periodic review
· Subject to withdrawal of the delegated competence by any member state at its discretion.
Presently, these areas are customs union; competition rules; monetary policy for member states using the Euro; conservation of marine biological resources under the common fisheries policy; common commercial (trade) policy. In the case of the Economic Union Treaty of the OECS, certain specific areas have been selected for legislative competence by the Authority, namely: common market including customs union; trade policy; maritime jurisdiction and boundaries; civil aviation; common commercial policy; environmental policy and immigration policy.

For CARICOM, four broad areas are proposed as initial candidates for the delegation of authority; ones of vital importance to the development and integrity of our region; and in which significant progress has already been made in intergovernmental agreement. They are:
· Common Market and Customs Union

· External Trade Policy

· Regional security arrangements

· Environment and Climate Change Policy

To give effect to this it will be necessary for member states to enact enabling legislation. For this purpose, the “Single CARICOM Act” proposed by the Technical Working Group on Governance should be examined as a possible template for national legislation.
Executive Management of the Secretariat

In this context, the appointment of a new Secretary General should be regarded as an opportunity to initiate the re-engineering of the CARICOM Secretariat in the light of the enhanced responsibilities and legal authority being proposed and for dynamic leadership of the integration process. The circumstances require a dramatic break with the past; a signal to the regional public and to all stakeholders that CARICOM is not going about business as usual. The new Secretary General should be capable of driving the regional integration project – one who is imbued also with a sense of political and diplomatic strategy, and who brings to the office sufficient personal stature to be a respected, courageous and independent chief executive. The Secretary General should be free to recruit a supporting Executive Management Team (EMT) at the appropriate level. He or she would be expected to produce a clearly-defined, results-oriented timetable to implement the Immediate Action Plan outlined in Section 4.
2. PRIORITISNG THE BENEFITS OF ECONOMIC INTEGRATION

Need for initiatives that are bold and produce visible real benefits
The present malaise is also rooted in the failure of the regional enterprise so far to produce real benefits to the majority of our people. Bold and enterprising new initiatives are called for, while being mindful of the need for flexibility: variable participation, shared benefits, and the need for collaborative action.

Regional Public Goods and the Strategic Plan for Regional Development

 Heads of Government adopted in 2007 a Single Development Vision and authorized the preparation of A Strategic Plan for Regional Development (SPRD). The SPRD that has been prepared is based on “regional public goods” that create shared, benefits. This made it possible to prioritize the large and diverse agenda of the Revised Treaty of Chaguaramas (RTC).

The sectors selected were agriculture, agro-tourism, air transport, maritime transport, financial services, quality standards, labour market information system, public-private partnerships and corporate governance, and climate change. And the collaborative regional public goods actions envisaged included research, information, market intelligence and analysis; training and technical assistance; policy coordination and harmonization; common legislation, principles, policy guidelines, best practices, and quality standards; regulation and protection.

As immediate priorities, it is proposed that revitalizing efforts be focused on the following three sectors, in which the related regional public goods will be tied into a regional production investment program: a regional agricultural and food security programme, a regional maritime transport programme and a regional renewal energy programme.
I.
A regional agricultural and food security programme
CARICOM imports of food products now (2009) amount to US$ 3.5 billion, having increased 350 percent over past nine years. Yet, on a regional scale, there is no shortage of fertile land and water. Huge opportunities are available for pooling these resources with the aim of satisfying a substantial portion of regional demand, and supplying extra-regional markets. The Jagdeo Initiative (2002) identified the main constraints to regional agricultural development but very little has been done since then to address them. More recently (2009) the Lilliendaal Declaration on Agriculture and Food Security re-stated the regional priority actions that are needed. The Initiative/Declaration should now be centered around a regional investment plan that at the same time catalyzes action on key supportive regional public goods: namely research and development, sanitary and phyto-sanaitary measures, quality standards, market information and intelligence, and transport.

II.
A regional maritime transport service

Caribbean regional maritime transport services are both inadequate and very expensive compared with other parts of the world. Yet, substantial opportunities are available for: intra-regional cargo and passenger shipments, trans-shipment services, cross-roads port and shipping services and containerization. Substantial investments are required and need to be organized around a holistic approach to expanding and modernizing maritime assets, creating larger scale, specialized vessels, and upgrading seaports, and that at the same time would be facilitated by a regionally harmonized, regulatory, legal and policy framework.

III.
A regional renewable energy production program

In CARICOM imports of petroleum (oils and oils obtained from bituminous minerals crude) amount now (2008) to about US $6.0 billion. In Jamaica, Guyana and Belize petroleum imports are 50 percent or more of their total exports. Yet, there is a huge resource base in the region that can support substantial production of renewable energy: solar, wind, hydro, geothermal, bio-fuels. Not only are there opportunities for sharing renewable energy resources and technology but also for inter-connectivity among interested Member States. A regional investment program would need to be linked with such regional public goods as fiscal incentives, harmonization of the legal basis for the sale of excess power to the main power grids serving the region, training, standards and testing.

Execution of the programme

Investment Financing, Institutional Arrangements and the Private Sector

The CDB has an explicit mandate in the Agreement establishing the institution to promote regional integration. In general, collaboration among the main Community agencies in the interest of regional development has been underdeveloped. Similarly, the Private Sector has been only minimally involved. It is timely that these underused resources should be mobilized in a new approach to the re-vitalization of CARICOM economies, bringing together the principal regional public sector agencies and the appropriate Private Sector enterprises - in the form of a public-private partnership to formulate a programme to attract investment in potential growth sectors.

· This group should be composed of the President of the CDB as Chair, appropriate Private Sector Representatives and other relevant agencies.

· The CDB will have the responsibility for the organisation, coordination and execution of the investments required for the priority areas. In carrying out this responsibility the CDB will be expected to work closely with the regional private sector, forming such entities as deemed appropriate, including setting up of Public-Private Sector Partnerships, and consideration of the establishment of a Joint Commission on Regional Development. The CDB will be expected to establish clear time-lines for the execution of the programmes and to report regularly to the relevant CARICOM organs on execution, including COFAP, COTED and the Conference.

External Assistance

One factor favourable to this proposal is that most agencies of external assistance are now re-assigning high priority in their programs to regional cooperation and integration (RCI). However, donors’ RCI programs concentrate on support operations that aim to improve the business environment – through policy, legislative, regulatory functions, and institutional capacity building. Rarely do these aid programs support projects that leverage directly or promote new investments.

What therefore now seems to be needed is a closer linkage between the creation of regional public goods and the promotion of investments. For example, the European Commission’s (EC) CARIFORUM Regional Indicative Program (CRIP) has been drawn up by the two Secretariats not only in isolation of the priorities of the SPRD, as approved at the highest level, but without any apparent connection to, any foresight for, the kind of production investment programs that should be expected to result from them.

It would therefore be advantageous now to bring the EC’s, as well as the RCI programs of other development partners under the umbrella of the CDB/JCRD where regional public goods may be more directly and coherently integrated into the promotion and mobilization of investment for the production of regional goods and services.

3. MOVEMENT OF COMMUNITY NATIONALS

The ‘CARICOM experience’
The experience of travelling and seeking work within the Community is what constitutes the meaning of CARICOM to the ordinary folk of our region. Freedom of movement, and the right to work in any member state beginning with skilled persons, is enshrined in the Revised Treaty of Chaguaramas. Significant progress has been made in this area, freeing up to ten categories of skills for exemption from Work Permit requirements, and introduction of the automatic six-month stay. But recently there has been a loss of momentum. The difficulties experienced by some member states due to the impact of global economic conditions and pressures on their social services are well understood. But the Community needs to adopt a clear and humane position on the movement of persons that is consistently applied by member states. Governments also need to speak with one voice in communicating the policy to CARICOM citizens. Where the circumstances and capacities of member states warrant special consideration, the principle of ‘variable geometry’ can be invoked in deciding on differential obligations.

A major and recurrent concern of citizens is the need for hassle-free travel throughout the region. CARIPASS is a welcome development; but its impact on ordinary folk will be limited by the high cost to individual travellers, the need for all member states to pass enabling legislation, and the need to install the electronic machines. The decision by Heads to grant an automatic six-month stay for CARICOM nationals has been implemented by several member states; but it is not clear that it is being consistently applied by all. This is leading to confusion and perceptions of discriminatory treatment among Community citizens. Recent incidents underline the need for clarity in the degree of administrative discretion exercised by immigration officers; the grounds upon which automatic entry may be legally and reasonably denied; the right of Community nationals to be treated in a dignified and humane manner; and the right of appeal of Community nationals in cases of alleged unfair and inappropriate treatment.

At present most Skilled Community Nationals have to apply twice over for the issue of Certificates of Skills Recognition: once in their home country and again in the host country within a stipulated six-month period. The system needs to be made more user-friendly. In addition, a decision on Contingent Rights of skilled nationals and managerial, technical and supervisory staff is still outstanding. These include the right of spouses to work and of family members to access public health and education services in the host country.

Administrative arrangements for the grant of Caribbean Vocational Qualification (CVQ) need to be completed by all member states. This is of particular interest to artisans and domestic workers, who need CVQs or an acceptable equivalent to order to exercise their CSME rights. The existence of this facility needs to be well-publicised; accessibility needs to be made user-friendly; and immigration officers need to be fully sensitised as to its administration. Finally, a promised review of the schedule for full implementation of free movement of Community nationals has yet to be held.

It is proposed that these outstanding issues be dealt with expeditiously; with the following priorities.

· Ensure that the existing agreed ten categories of free movement of Skilled Community Nationals work efficiently, smoothly and seamlessly across all member states. These are self-employed graduates, artistes, media workers, musicians, sportspersons, teachers, nurses, holders of associate degrees, artisans with a Caribbean Vocational Qualification (CVQ) and household domestics who have obtained a CVQ or equivalent qualification. In particular, a single Certificate of Skills Recognition should be accepted throughout the region.

· Fast-tracking the implementation of CVQ administrative arrangements; so that a wide group of artisans and domestic workers are drawn into the net of CSME entitlements and benefits.
· Fast-tracking the Protocol on Contingent Rights of Community Nationals working in member states in exercise of their CSME Rights. If some member states have capacity constraints with regard to access to their social services, the principle of variable geometry may be invoked.

· Apply the automatic six-month stay consistently and transparently by all member states. Exceptions and derogations should be clearly stated

· Agree that Community nationals should have the right of appeal in cases of alleged unfair and/or otherwise inappropriate treatment.
· Ensure that immigration and other officials who interact with Community nationals in member states, know what the policies and agreements are; and that they treat Community nationals with due respect and courtesy.
· Finally, expeditious review of the schedule of implementation for full freedom of movement of Community Nationals; and communication of the decision and the reason for it to the regional public.
4. MOBILIZING CIVIL SOCIETY IN SUPPORT OF REGIONAL INTEGRATION
It is essential that all categories of civil society stakeholders become integral to decision-making and implementation of the Community's objectives. This principle has been acknowledged in several fora and formal documents. It remains for effective and permanent implementation arrangements to be made.

4.1 Antecedents

Precedents of Civil Society participation in regional integration by way of consultations and conferences exist in such events as the Caribbean Regional Economic Conference(1992) at which interventions of NGOs were highly relevant and well received. In the CARICOM Charter of Civil Society (1997), Governments agreed to the participation in the economy by persons and enterprises and to collaborate with the Social Partners for the provision of creative employment and decent work. In 2003, the Lilliendaal Declaration reiterated the commitment of Governments to establish a framework for genuine consultations among the social partners. This was made explicit at the Caribbean Connect Conference (2006). More recently, the CARICOM Civil Society Consultation of February 2011 has set a course for a regional Strategic Framework for Civil Society involvement.

Noticeable advances had been made with the participation of Non-state Actors in negotiations of the CARIFORUM EU Economic Partnership Agreement (EPA) and the subsequent provision in the EPA for a Joint CARIFORUM EC Consultative Committee (Art 232).

In addition to providing a Joint consultative role on the decision-making and implementation of the EPA, organised Non-state Actors of CARICOM Member States can become a cohesive force at national, regional and global levels to influence policy-making in areas beyond the EPA agenda and address priority issues in Regional Public Goods as discussed above (Section 3). The promotion of social dialogue at enterprise, sectoral, national and regional level has been of great importance for the creation of a conducive environment for economic production in the Caribbean Region, based on the ILO’s Tripartism between Governments, Employers and Workers, as advocated by the Caribbean Employers’ Confederation (CEC).

4.2
Convening of a Regional Forum of Non-State-Actors
The occasional but irregular events for participation by the Non-State Actors and Civil Society Organisations in the regional integration movement have reduced the benefits of a cumulative socio-economic impact to be derived from experience, skills, technology and other resources of employers’ organisations, organised labour, NGOs and various CSOs.

The first step toward the establishment of a Caribbean Forum of Non-State Actors was taken after the launch of the EPA negotiations in which organisations such as the Caribbean Congress of Labour, Caribbean Employers’ Confederation, Caribbean Association for Industry and Commerce, Caribbean Policy Development Centre, University of the West Indies and other Academic & Research Institutes as well as Representatives for different categories from the Dominica Republic participated.

The CARIFORUM EC EPA recognises the role of the Non-State Actors in monitoring the objectives of the Agreement by providing for a joint CF EC Consultative Committee to pay particular attention to the social aspects of the Agreement.

We should consider mandating the establishment of a Permanent Forum of Non-State Actors with formal recognition as a constituent member of COHSOD. In the interim, a meeting should be convened under COHSOD with support from the allocation for NSAs or the Technical Cooperation Facility of the 10th EDF to determine the TOR for such a Forum.

A prerequisite for the effective functioning of such a Forum will be the provision in each member state of a legal basis for the CARICOM Charter of Civil Society, thereby authorising composition of the office holders, rules of procedure and access to public funds for operations of the proposed Forum.

5. IMMEDIATE ACTION PLAN

To summarise, it is proposed that Heads take the following decisions and mandate the following actions aimed at re-energizing the regional integration movement:

(a) Governance Reform for Effective Implementation

(i) Create a legal basis for implementation of decisions of the Conference by the delegation of competence in specific elements in four areas of our (i) Common Market/Free Trade Area, (ii) External Trade Policy, (iii) Regional Security and (iv) Environment and Climate Change Policy. If this is agreed, Member States will need to enact enabling legislation in their respective national jurisdictions.

(ii) In the context of (a)(i), conclude the appointment of a Secretary General with a mandate to negotiate and oversee the reform of Community Governance in its legal and administrative aspects. The
preferred candidate should be to be free to recruit a supporting Executive Management Team (EMT) at the appropriate level and would be expected to produce a clearly-defined, results-oriented timetable for
implementation of Community Decisions and restructuring of the Secretariat.

(b)
Prioritising the Benefits of Economic integration

(i) Based on the Strategic Plan for Regional Development (SPRD) select for immediate priority action the following three areas of regional public goods (RPG): a Regional Agricultural Production and Food Security Programme; Maritime Transport Services and a Renewable Energy Production Programme.
(ii) Request the CDB to convene a consortium that brings together the principal regional public sector agencies and interested private sector entities for setting up public-private partnerships and consideration, as deemed appropriate, of a Joint Commission for Development to attract and execute investment financing in potential growth sectors.
(iii) Target more coherent and consistent access to and use of External Assistance by a closer linkage between the creation of Regional Public Goods and the promotion of investments. This requires an urgent assessment of the manner in which development cooperation resources are currently managed by the Secretariat.
(iv) Initiate the design and timely operation of a Regional Programme for transformation of the SME sector including access to capital, credit, technology, organisational management and related inputs to foster. the development of entrepreneurship among the SME Sector. Urgent mobilization of resources available from various sources, such as the ACP EU Centre for Development of Enterprise (CDE), can be pursued in conjunction with Caribbean Export.
c) Movement of Community Nationals
(i) Ensure that the existing agreed ten categories of free movement of Skilled Community Nationals work efficiently, smoothly and seamlessly across all member states. In particular, a single Certificate of Skills Recognition should be accepted throughout the region.

(ii) Fast-track the implementation of CVQ administrative arrangements;
(iii) Fast-track the Protocol on Contingent Rights of Community Nationals.
(iv) Apply the automatic six-month stay consistently and transparently by all member states subject to agreed exceptions and derogations

(v) Agree that Community nationals will have the right of appeal in cases of alleged unfair and/or otherwise inappropriate treatment.
(vi) Ensure that immigration and other officials who interact with Community nationals in member states rigorously observe the policies and agreements on the rights of CARICOM citizens travelling within the Community and mandate provisions for breaches of proper conduct to be subject to appropriate disciplinary action. .
(vii) Expeditiously review the schedule of implementation for full freedom of movement of Community Nationals;

(viii) Urgently consider the establishment of the Office of Ombudsman for Immigration Affairs and a CARICOM Code of Conduct for Immigration Services.

d) Mobilising Civil Society in Support of Regional Integration
(i)
Mandate the establishment of a Permanent Forum of Non-State Actors with formal membership of all Councils of the Community, according to subjects under consideration.
(ii) Agree on a timetable for the provision in each member state of a legal basis for the CARICOM Charter of Civil Society, thereby authorising the composition of the office holders, rules of procedure and access to public funds.
The necessary legislative process to set the above proposals in motion should be treated with great urgency if effect is to be given to the implementation of the Decisions of Conference.
Conclusion

The foregoing ideas and recommendations distilled from a situational analysis of our integration movement are submitted to assist in giving direction and focus to our planned retreat. Colleague heads are invited to consider, deliberate and give appropriate feedback.
Prime Minister
Tillman Thomas

� “Proportionality” – competence is delegated in proportion to the need for collective regional action where national action is not sufficient to address the problem with the degree of effectiveness required. “Subsidiarity” – decisions which are best taken and implemented at the national level or local levels remain within the jurisdictions at those levels

1

