

Characteristics of a green economy in the Caribbean

- Equitable distribution of economic benefits and effective management of ecological resources
- Economically viable and resilient to both external and internal shocks
- Self-directed and self-reliant
- Pro-poor and generating decent jobs and working conditions for local people

Key principles for a green economy in the Caribbean

Common vision
Human security
Good governance
Well educated citizenry
Involved young people
Informed and mobilised civil society
Commitment to pan-Caribbean cooperation

"We wish to thank the world for giving our model of development a name."

EMERGING CARIBBEAN INITIATIVES:

Regional policy, institutions and initiatives

- CARICOM Single Market Policy Framework
- CARICOM Regional Framework and Implementation Plan for development that is resilient to climate change
- Caribbean Sea Commission
- Sectoral e.g. CARICOM Common Fisheries Policy
- CARILED CIDA funded project on local economic development in CARICOM countries
- UNEP green economy programme for the Caribbean

National policy initiatives

 Dominica Organic Development Policy Framework and low carbon climate resilient development strategy

• Barbados Green Economy Policy Framework

- Saint Lucia developing a national vision
- Grenada Alternative Growth and Poverty Reduction Strategy
- Dominican Republic Climate Compatible Development Strategy
- British Virgin Islands environmental mainstreaming
- Trinidad and Tobago valuation of ecosystem services into national accounting

Sectoral initiatives

- Sustainable rural livelihoods based on the use of natural resources
- Greening urban development: Caribbean
 Network for Urban Land Management (CNULM)
- Greening private sector: Suriname, Trinidad and Tobago Manufacturers Association, Green Business Barbados
- Renewable energy: Solar, wind, geothermal
- Organic agriculture
- Sustainable tourism, community-based tourism, natural and cultural heritage tourism

3

The Caribbean **Green Economy Action Learning** Group

- Purpose: To identify and promote ways in which "green economy" can advance sustainable development in the Caribbean through shaping visions, perspectives, positions and actions. This will require examining:
 - What are the opportunities?
 - What are the potential threats?
 - What could be a Caribbean vision of economic development?

Objectives

2. Promoting the vision: communication to

What do you think?

...are the questions?
...are the priority areas for action?
...are the opportunities?

