The role of the Organisation of Eastern Caribbean States (OECS) in regional ocean governance

ENVIRONMENT AND SUSTAINABLE

OECS

In the original OECS Treaty of 18 June 1981

Article 3.2: Member States (agree to) endeavour to co-ordinate, harmonise and undertake joint actions and pursue joint policies.

In the original SGD of 2001

Principle 11 states that each Member State agrees to ... manage terrestrial, marine and atmospheric resources, organisms and ecosystems

States also agree to take all necessary conservation and management measures within their legal and policy frameworks

In the revised SGD of 2006

Member States commit themselves to developing, adopting, and monitoring the implementation of comprehensive national policies and strategies.

To this end, agreed supportive actions include:

establishment of legal and institutional structures

adoption of co-operative measures to conserve and restore natural resources

in areas under the jurisdiction of more than one State,

or that are fully or partially beyond the limits of a country's national jurisdiction

New OECS Treaty, signed on 18 June 2010

This chronology of agreements shows Member States' commitment to giving effect to a sustainable oceans governance programme

OECS Sustainable Ocean Governance programme

Overall objective:

to promote OECS maritime cooperation arrangements as a framework for the sustainable management of ocean resources, and for the protection of the marine environment. **Current programme focus:**

1. OECS Secretariat creates institutional framework for regional cooperation in transboundary oceans management

2. Strengthening capacities for development and implementation of ocean law and policy within sub-regional cooperation framework

3. Facilitating the provision of technical services in sustainable ocean resource and marine environmental management Issues for consideration in SOG

International shipping activities

People at sea

Law and policy

Maritime security

Marine Science and Technology

Fisheries Conservation and Management

Marine Genetic Resources

Marine Biodiversity

Protection of the Marine Environment

Climate change

Capacity building

Other issues within SOG

Maritime Delimitation Matters

Trade and Fisheries

The basis for OECS ocean governance

participatory decision-making

evolving attitudes

changing behaviour

A governance framework for the collective OECS marine space is currently under consideration

A Framework for OECS Ocean Governance

The OECS SOG work programme

