
[image: image1.emf]

[image: image2.wmf]

CARIBBEAN METEOROLOGICAL COUNCIL

 Doc. 3(d)

FIFTY-FIFTH SESSION

Belize City, BELIZE, 12-13 NOVEMBER 2015
MEMBERSHIP OF THE
CARIBBEAN METEOROLOGICAL ORGANIZATION
(Submitted by the Coordinating Director)

Introduction
1.
This document is intended to enable the Council to deliberate on a policy matter concerning a possible increase in membership of the Caribbean Meteorological Organization (CMO). During the course of 2014 and again in 2015, the Coordinating Director of CMO received informal communication from the Directorate of the Meteorological Service of Suriname, indicating that Suriname was interested in and was considering joining the CMO. Information requested from the CMO Headquarters included the procedure for joining, the financial consequences and the benefits.

2.
Before providing information to Suriname, consultations were undertaken with the CARICOM Secretariat, specifically the Directorate for Foreign and Community Relations, the General Counsel, and the Finance Directorate, on as many of the issues involved if Suriname decided to make a formal application to join the Organization. The following material and proposals to the Council are based on some very significant discussion with and guidance provided by the General Counsel in particular. It is intended to allow Council to have an advanced discussion and examination of the procedures, should an application for membership actually materialize.
Who can join the Caribbean Meteorological Organization?

3.
The entire consideration of membership to the Organization has to be based on the basic document entitled “Agreement establishing CMO”, upon which all the various Acts of Parliament in the individual Member States are based. In this regard, Council is asked to note the following:

ARTICLE 2:
Membership:

Membership of the Organization shall be open to:

	Article 2(a):

Antigua

Bahamas

Barbados

Belize

British Virgin Islands

Cayman Islands

Dominica

Grenada

	Guyana

Jamaica

Montserrat

St. Kitts-Nevis-Anguilla

St. Lucia

St. Vincent

Trinidad and Tobago

Turks and Caicos Islands

	Article 2(b)

any other State of the Region able and willing to exercise the rights and assume the obligations of membership and which is admitted as a member in accordance with Article 29.

ARTICLE 29:
Accession:
1. Any State of the Region may apply to the Council to become a member of the Organization and may if the Council so decides be admitted to membership in accordance with Article 2(b).

2. Admission to membership shall be upon such terms and conditions as the Council may decide and shall take effect from the date on which an appropriate Instrument of Accession is deposited with the Secretariat.

3.
With respect to Article 2(a), which describes the original States eligible for Membership of CMO, it should be noted that of these, Anguilla became a separate Member State of CMO after it separated from St. Kitts and Nevis, while the Turks and Caicos Islands joined at a later date. Tied to its position on CARICOM at the time of its establishment in 1973, the Bahamas also did not join CMO, which was established a few months after CARICOM in 1973.

4.
With respect to Article 2(b), Council would note the following facts about the nation of Suriname. The Republic of Suriname is bordered by French Guiana to the east, Guyana to the west and Brazil to the south. It is just under 165,000 km2 (64,000 sq mi), with a population of approximately 566,000, most of whom live on the country's north coast, in and around the capital and largest city, Paramaribo. In November 1975, Suriname became an Independent Republic. It is considered to be a culturally Caribbean country. It became a Member State of the Caribbean Community (CARICOM) in July 1995. The official language of Suriname is Dutch. However, most Surinamese speak Sranan, an English-based creole language. Suriname is party to, among others, international environmental agreements on Biodiversity, Climate Change, Climate Change-Kyoto Protocol, Desertification, Law of the Sea, Marine Dumping, Ozone Layer Protection.
Why should Suriname join CMO? - What are the benefits of Suriname joining CMO?
5.
In considering membership, Suriname would be able to take into account the role of the Caribbean Meteorological Organization, which undertakes the coordination of the joint scientific activities of the respective National Meteorological Services, the establishment of joint technical facilities and systems, the promotion of a reliable severe weather warning system to safeguard the region, the provision of joint training facilities, and undertakes research in applied meteorology, agricultural meteorology, hydrology and allied sciences of interest to and on behalf of Member States.

6.
In this regard, the organs of the CMO provide support and advice to governments in the development of their Meteorological and Hydrometeorological Services and in dealing with issues of an international nature affecting weather and climate, and represents the regional meteorological community's interests in relation to the UN agencies - the World Meteorological Organization (WMO) and the International Civil Aviation Organization (ICAO). The CMO also works closely with regional and international agencies involved in disaster preparedness, risk assessment, response and relief. Suriname would be able to receive advice and technical assistance in dealing with the many global initiatives and programmes that the organs of the CMO undertake on behalf of its Members.
7.
It should be noted that, since the establishment of the Caribbean Meteorological Institute (CMI) in 1967, and after its official name change to the Caribbean Institute for Meteorology and Hydrology (CIMH) in 1999, Suriname has periodically trained its students at this CMO institution. The CIMH has, on occasion, included Suriname in various activities. As a member of CMO, Suriname would be able to fully utilize the services of CIMH, taking into account that the CIMH is also designated as:

(i)
A WMO Regional Training Centre (RTC)

(ii)
A WMO Regional Instrument Centre (RIC)

(iii)
A WMO Centre of Excellence (CoE) for Satellite Meteorology;

and that
(iv)
The CIMH, which serves as the region’s research and climate centre, is expected to be designated in 2016 as a WMO Regional Climate Centre (RCC) (See Agenda item 5).
8.
It is pertinent to note that as Suriname and Guyana share a common border, it could be envisaged that operational collaboration between the Meteorological Service of Suriname and the Hydrometeorological Services of Guyana would be enhanced under a CMO umbrella, particularly as the two Services could be on comparable levels. At the same time, Suriname, as a Member of CMO, could benefit from the current and future collaboration between CMO and the French Meteorological Service (Météo-France), which has one of its operational offices in Suriname’s other neighbour, French Guiana. Suriname is already covered by weather radars in both neighbouring countries, so that the inclusion of a Suriname weather radar into the regional radar composite network would be beneficial to all parties and Suriname would be able to participate in technical aspects of its operations.
Financial Implications and Impact on other CMO Member States

9.
The consultations that took place between the CARICOM Secretariat and the CMO Headquarters included consideration of the financial aspects for Suriname and the Organs of the CMO. It would be recalled that, at the 54th session of the Council, the CMO Headquarters had proposed that it would prepare a draft revision of the CMO Contribution Formula for consideration of the Council in 2015. The CMO Headquarters has already prepared a draft of this revision with input from the CCS Finance Directorate. However, it became obvious that the work would have to be redone if a new Member State were to be added. With this in mind, the CMO Headquarters and the CCS considered it more prudent to await any decision on Membership by Suriname before the revision was undertaken.
10.
Notwithstanding this decision, Council would note that the process of revision of the Contribution Formula comprises the following elements, (i) a Host Country Benefit; (ii) the CCS Unit System for regional contributions; and (iii) the level of National Meteorological Development. While the CMO Headquarters has most of the required information, a formal technical visit to Suriname to confirm or verify the level of National Meteorological Development would be undertaken. It could be safe to assume that the inclusion of a new Member of the Organization would have a positive impact on the levels of contribution of existing Member States.
The Process for Joining CMO

11.
The General Counsel of the CARICOM Secretariat and the CMO Headquarters carefully examined the basic document “Agreement establishing CMO”, as well as existing legal requirements within the Member States of the Caribbean Community, to determine the procedure to be used for an application for membership of the Organization.
12.
In this regard, based on Article 29, shown above, it would be appropriate for a formal application to join the CMO to be made through the Ministry of Foreign Affairs of Suriname. The following would generally be the normal procedure:

(i) Formal application by Suriname (letter to the Chairman of the Council or the Coordinating Director of CMO would be appropriate);
(ii) Approval in principle of the application by Council/Member States (round-robin if necessary), and mandate to negotiate terms and conditions. Member States may also be requested to approve the core terms and conditions to be accepted by Suriname, if this is submitted to them at the same time as the application;
(iii) Terms and conditions of accession to be agreed to by Suriname and set out in writing as an agreement. This includes acceptance of all obligations in the Agreement, contributions to be paid, access to services, obligations such as incorporation of CMO into legislation, recognition of CMO in relevant privileges and immunities legislation/framework (Article 24) and timelines for any implementation (these obligations may be required to be done prior to formal accession);
(iv) Approval of accession by the Council;
(v) Deposit of Instrument of Accession with the CARICOM Secretariat.
13.
Taking into account that this information is being discussed well before an actual application has been received, it is hoped and expected that Member States of CMO would respond positively and in a timely manner, in accordance with the above procedures, if and when an application for membership is received.
Action Proposed to Council:

14.
The Council is invited to:
(a) Deliberate on this policy matter concerning a possible increase in membership of the Caribbean Meteorological Organization (CMO);

(b) Examine the merits of accepting an application for membership of the Organization from Suriname, if such an application is received;

(c) Consider the administrative and legislative processes to be undertaken;
(d) Approve, in principle, the processes to be followed by each Member State and the applying State towards accession;
(e) Provide a mandate to the Coordinating Director, in consultation with the Chairman of Council and the CARICOM Secretariat, to modify the process leading to accession, depending on the timing of receipt of an application, in relation to a session of the Council;

(f) Request Member States to respond positively and in a timely manner, in accordance with the agreed procedures, if and when an application for membership is received.

CMO Headquarters

October 2015
� EMBED Word.Picture.8 ���

C A R I B B E A N

M E T E O R O L O G I C A L

O R G A N I Z A T I O N

_1382170460.doc

