
The Blue Economy:

Opportunities for Climate

Change adaptation and

mitigation

The CARICOM

Perspective

Presented by:
Amrikha D. Singh

Senior Project Officer, Sustainable Development
CARICOM Secretariat

The Caribbean Community

International Context
 Three SIDS Conference and their outcomes (the Barbados Plan of

Action (1994); the Mauritius Strategy for the further
Implementation of the BPOA (2005) and the SIDS accelerated
Modalities of Action (SAMOA) Pathway

 UNDESA Expert group meeting on Oceans, Seas and Sustainable
Development

 Work of the Global Oceans Commission

 Prominence of Oceans and Seas in a UN Five Year Action Agenda
2012-2016, proposed oceans conference in Fiji in 2017

 UN Sustainable Development Goal !4 to “ Conserve and
Sustainable Use the oceans, seas and marine resources for
sustainable development

Regional Context
 Existence of specialist organisations such as Caribbean Regional

Fisheries Mechanism (CRFM) and the Caribbean Community Climate
Change Centre (CCCCC)

 Common Fisheries Policy

 Work of the Region on the Green Economy :

Guyana, Dominica, Barbados, Jamaica, St. Lucia and Haiti have
commenced or completed work on Green Economy Scoping Studies

 Within the CARICOM Region the issue of “Ocean Governance” has
been given prominence with the OECS sub-region having an Ocean
Governance Programme. The Government of St. Vincent and the
Grenadines has also prepared a national Ocean Governance Policy.
At a regional level we continue to work on Delimitation of EEZs,
Regional Security and Fisheries

FAO Blue Growth Initiative
 FAO is specifically promoting the “Blue Growth “ concept in

support of food security, poverty alleviation and sustainable
management of living aquatic resources. The initiative has
four components:

1. Marine and inland capture fisheries (addressing fisheries
management and good governance)

2. Aquaculture (addressing improving food security)

3. Livelihoods and foods systems (addressing trade and
capacity building issues)

4. Economic growth from ecosystem services (ecosystem
restoration and rehabilitation)

Blue Growth in CARICOM

States
 This concept has been gaining traction within the CARICOM

region

 The concept is in line with the CARICOM stated goal of ensuring
food security having developed a regional Food and Nutrition
Security Policy

 The Fisheries Sector in Caribbean countries is key to achieving
food security as many inhabitants consume fish as their main
source of protecting (fish consumption is on average some 20 kg
per capita in some Caribbean Countries)

 The fisheries sector also supports direct employment for 1.3
million people in the wider Caribbean region and supports the
livelihood of approximately 4.5 million people

Critical Linkages between climate

change and blue economy

 Climate change is one of the most serious threats

facing all Caribbean countries

 Possible impacts may include:

 Increased sea surface temperatures

 Ocean acidification

 Increased storm intensity and sea level rise possibly

impacting coastal ecosystems and infrastructure

 Displacement of communities and livelihoods

Possible areas for attention as it relates

to climate adaptation and mitigation
 Energy efficiency deployment in key sectors eg fishing boats, fish landing sites, coastal recreation

facilities

 Activities to improve marine and coastal biodiversity and conserve ecosystem health

 Ecosystem based adaptation initiatives e.g UNEP pilot projects in Grenada and Seychelles- the region
is looking towards scaling up such interventions throughout the region.

 Work to scale up SIDS Marine Protected Areas and Marine Management Areas Initiatives

 Deployment of appropriate climate financing to build resilience in coastal areas and ecosystems

 Ecosystem restoration projects especially as it relates to mangroves, sea grass beds and coral reefs

 Building economic resilience in fishing communities (building capacity of communities to benefit from
broader economic activities eg recreational activities, tourism based activities)

