

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 1

This document has been produced with the financial assistance of
the European Union (EU), Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH and the Caribbean Export Development
Agency (‘Caribbean Export’). The views expressed herein can in no way be
taken to reflect the official opinion of the EU, GIZ or Caribbean Export.

Editors:								
Nand C. Bardouille 							
Branford Isaacs 							
S.H. Allyson Francis
Alexis Downes-Amsterdam

Foreword: 	 						
Iván Ogando Lora

Content: 	 							
IBF International Consulting

Design/Layout & Printing:
Office Authority
	
Published by:

								
	
Caribbean Community (CARICOM) Secretariat
Turkeyen
P.O. Box 10827
Georgetown
Guyana
Tel: (592) 222 0001-0075
Fax: (592) 222 0170/71
E-mail: doccentre@caricom.org
URL: http://www.caricom.org

© 2013 Caribbean Community Secretariat

Permission is granted for the reprinting of any material in this handbook subject to due acknowledgement

of the source.

Printed in Trinidad & Tobago

ISBN 978-976-600-279-4

2

foreword
handbook for civil society
on the CARIFORUM-EU Economic Partnership Agreement (EPA)

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 3

Foreword

The Economic Partnership Agreement (EPA) between the Caribbean Forum of
African, Caribbean and Pacific (CARIFORUM) States and the European Union
(EU) has been provisionally applied since 29th December, 2008.

The EPA Implementation Unit in the CARIFORUM Directorate of the CARICOM
Secretariat, as part of its programme of assistance to CARIFORUM States, is
in production of a public education-styled booklet series which is intended to
sensitize the private and public sectors and other stakeholders with respect to
the provisions of the EPA.

This handbook forms part of the series. It explains the CARIFORUM-EU EPA
for one group of stakeholders in particular, Civil Society.

Interested parties are encouraged to utilize or reproduce the text of the
handbook, in whole or in part, with a request that there be an acknowledgement
of the source.

The Secretariat acknowledges with appreciation the support provided to
the Unit, including for publication of this booklet, from the 9th European
Development Fund (EDF) Caribbean Integration Support Programme (CISP)
and the United Kingdom Government’s Caribbean Aid for Trade and Regional
Integration Trust Fund (CARTFund). The additional support of Deutsche
Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH and the Caribbean
Export Development Agency (‘Caribbean Export’) for publication of this
handbook is also acknowledged.

Iván Ogando Lora
Director-General, CARIFORUM Directorate
Caribbean Community (CARICOM) Secretariat

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA4

Contents
FOREWORD

	 ABBREVIATIONS	 7

I.	 BACKGROUND	 9

I.1.	 Background	 9

II.	 TRADE PARTNERSHIP FOR SUSTAINABLE
	 DEVELOPMENT (PART I OF THE EPA)	 12

II.1.	 Aims and Objectives of the EPA	 12

II.2.	 Civil Society’s participation and
	 dialogue in the EPAs	 14

III.	 TRADE AND TRADE RELATED MATTERS
	 (PART II OF THE EPA)	 17

III.1.	 Trade in goods	 17
	 Chapter 1 - Customs Duties	 17
	 Protocol I - The Rules of Origin	 19
	 Chapter 2 - Trade defence measures	 22
	 Chapter 3 - Non-tariff barriers	 23
	 Chapter 4 - Customs and trade facilitation	 23
	 Chapter 5 - Agriculture and Fisheries	 23
	 Chapter 6 - TBT	 24
	 Chapter 7 - SPS	 25

III.2.	 Title II- Investment, Services and Commerce	 34
	 Chapter 1 -Explanation of scope & coverage	 34
	 Chapter 2 - Commercial Presence	 34
	 Chapter 3 - Cross border supply of services	 36
	 Chapter 4 - Temporary Presence of natural 	
	 persons for business purposes	 36
	 Chapter 5 - Regulatory Framework	 46
	 Chapter 6 - Electronic Commerce	 49
	 Chapter 7 - Cooperation	 49

III.3.	 Current Payments and Capital Movement	 49

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 5

III.4.	 Trade Related Issues	 50
	 Chapter 1- Competition Policy	 50
	 Chapter 2 - Innovation and IP	 51
	 Chapter 3 - Public Procurement	 53
	 Chapter 4 - Environment	 53
	 Chapter 5 - Social Aspects	 54
	 Chapter 6 - Protection of Personal Data	 55

IV.	 OTHER SIGNIFICANT PROVISIONS
	 OF THE EPA TEXTS	 60

IV.1.	 Dispute Resolution	 61

IV.2.	 General Exceptions	 62

IV.3.	 General and Final Provisions	 62

V.	 INSTITUTIONAL FRAMEWORK
	 FOR IMPLEMENTING THE EPA	 66

V.1.	 Institutional Framework	 67

V.2.	 Role and function of the Joint Council	 67

V.3.	 Role and Function of CARIFORUM-EU
	 Trade and Development Committee	 68

V.4.	 Role of CARIFORUM-EU Parliamentary
	 Committee	 69

V.5.	 Role of CARIFORUM-EU Consultative
	 Committee	 69

REFERENCES AND RESOURCES	 71

List of Figures
Figure 1. The fifteen participating Members
in CARIFORUM		 10
Figure 2. Liberalisation schedule in the EPA, 2009-2033	 18
Figure 3. Steps taken for dispute resolution	 61
Figure 4. Composition of EU Representation to
Consultative Committee	 69

List of Tables
Table 1. Objectives of the EPA and Priorities for
CARIFORUM		 13
Table 2. Temporary Presence of natural persons for
business purposes	 37
Table 3. Content of articles on Innovation and IP	 52
Table 4. Institutional Framework	 67

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA6

List of Boxes
Box 1.The Office of Trade Negotiations	 11
Box 2. Defining Sustainable Development	 13
Box 3. WTO Article XXIV of GATT (1994)	 18
Box 4. Protocol I - Article 6: Wholly obtained products	 20
Box 5. Article 8 on insufficient working and processing	 21
Box 6. Movement Certificate EUR.1 Form	 22
Box 7. Trade Defence Instruments in the EPA	 22
Box 8. CARICOM Competition Policy	 50
Box 9. Public enterprises with special rights	 51
Box 10. Geographical Indications	 52
Box 11. Fundamental Principles and Rights of Work	 54
Box 12. Consultations on trade related issues	 55

Contents (Cont’d)

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 7

Abbreviations
ACP	 Africa, Caribbean and Pacific Group of States

CARICOM	 Caribbean Community

CARIFORUM	 Caribbean Forum of ACP States (CARICOM + Dominican 		
	 Republic)

CETDC	 CARIFORUM-EU Trade and Development Committee

CETRI	 Centre for Economics, Trade and Regional Integration

CIF	 Caribbean Investment Facility

CISP	 Caribbean Integration Support Programme

CPA	 Cotonou Partnership Agreement

CRNM	 Caribbean Regional Negotiating Machinery

CSS	 Contract Service Suppliers

DFQF	 Duty Free Quota Free (Market Access)

EDF	 European Development Fund

EIB	 European Investment Bank

EAC	 East African Community

EPA	 Economic Partnership Agreement

ESA	 Eastern and Southern Africa

EU	 European Union

FDI	 Foreign Direct Investment

GATT	 General Agreement on Tariffs and Trade

GATS	 General Agreement on Trade in Services

GI	 Geographical Indications

ICT	 Intra-Corporate Transfers

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA8

IP	 Independent Professionals

IPRs	 Intellectual Property Rights

LDC	 Less Developed Country (CARICOM Definition)

MFN	 Most Favoured-Nation treatment

MA	 Market Access
	
NSAs	 Non-State Actors

NT	 National Treatment

OCT	 Overseas Countries and Territories

OTN	 Office of Trade Negotiations

RI	 Regional Integration

RPTF	 Regional Preparatory Task Force

RTA	 Regional Trade Agreement

SAT	 Substantially All Trade

SPS	 Sanitary and Phytosanitary measures

SADC	 Southern African Development Community

TBT	 Technical Barriers to Trade

TWG	 Technical Working Group

WTO	 World Trade Organisation

Abbreviations (Cont’d)

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 9

BackgroundI

I.1. Background

Following the expansion of the European Economic Community (EEC) in 1973,
and by the inclusion of the United Kingdom, among others, the EEC embarked
on negotiations with a number of developing countries in Africa, the Caribbean
and the Pacific which led to the conclusion of the Lomé Convention. This trade
and development cooperation Agreement provided inter alia for the granting
of non-reciprocal preferential (duty free) access in favour of exports from
these developing countries. The Agreement also called on the developing
countries not to discriminate among the EEC Member states with respect to
tariff treatment and not to grant better tariff treatment to any other developed
country than the tariff treatment accorded to the EEC Member States.

The African, Caribbean and Pacific (ACP) States which joined the
Lomé Convention formalized their own relationship by way of the Georgetown
Agreement which established in 1975 the African, Caribbean and Pacific Group
of States (the ACP Group of States).

The Lomé Convention was re-negotiated a number of times with
little change to the terms of the arrangements on trade. However, fuelled
largely by concerns about its effectiveness and to ensure compatibility with
the rules of the World Trade Organisation (WTO) Agreement, which entered
into force in 1995, the European Union(EU) and its Member States and the
ACP States adopted the ACP-EU Partnership Agreement in June 2000, called

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA10

There are fifteen (15) participating Caribbean States, namely:

•	 The 14 independent members of the Caribbean Community
(CARICOM), namely: Antigua and Barbuda, The Bahamas,
Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Saint

Figure 1. The fifteen participating Members in CARIFORUM

In the case of the Caribbean, the Caribbean Forum of ACP States
(CARIFORUM) which was established in 1992 as a base for inter-regional
dialogue between the Caribbean ACP States and the European Community on
trade and development matters was identified as the vehicle for the conduct of
negotiation of the EPA for the Caribbean.

the Cotonou Partnership Agreement (CPA). This was designed to establish a
comprehensive partnership anchored on themes of economic growth and
development, poverty reduction and eradication and gradual integration
of the ACP States into the world economy. Under the CPA, the European
Development Fund (EDF) is the main instrument for providing Community
assistance for development cooperation in ACP States and, to a lesser extent,
to the Overseas Countries and Territories (OCT) of the EU. For the period
2008-2013, the 10th EDF provides EUR 165 million for the implementation of
the Caribbean regional indicative programme that concentrates primarily on
assisting the region in implementing the Economic Partnership Agreement
(EPA).

It also provided for new trading arrangements and laid out the
modalities for establishing WTO-compatible agreements against a time-table
which called for Economic Partnership Agreements to be established by 1
January 2009 between the EU and the ACP States.

The ACP Group, in considering the demands of the negotiation
process, determined that separate negotiation configurations of ACP States

Lucia, Saint
Vincent
and the
Grenadines,
Saint Kitts
and Nevis,
Suriname,
Trinidad and
Tobago; and

•	 The
Dominican
Republic.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 11

During the formulation
of a common negotiating strategy
by the CARIFORUM States, the
socio-political and economic
interests of the Community and
the individual Member States
was established through several
fora. To complement the formal
consultation process, a parallel
process of consultation with
regional stakeholders, including the
Private sector and NGOs, was also
facilitated and coordinated by the
Caribbean Regional Negotiation
Machinery, subsequently renamed

Box 1.The Office of Trade Negotiations

Established in 1997, the Caribbean Regional
Negotiating Machinery (CRNM) had primary
responsibility for coordinating and spearheading a
cohesive and coherent regional trade policy. This
eantailed developing and maintaining an effective
framework for the coordination and management of
the Caribbean Region’s trade negotiating resources
and expertise, and undertaking negotiations where
appropriate.
In 2009, Heads of Government of the CARICOM
decided to incorporate the CRNM into the CARICOM
Secretariat as a Specialised Department recognizing
and providing for the special nature of its role and
functions, which would now be referred to as the Office
of Trade Negotiations (OTN).

to Office of Trade Negotiations (OTN) (see Box 1). At the national level, some
CARIFORUM States established special units to coordinate their international
trade negotiations (e.g. the Dominican Republic), while some others have set
up national consultative bodies to disseminate information and get policy input
from the various productive sectors and other non-governmental organisations
(e.g. Barbados, Jamaica, Guyana, Trinidad and Tobago).

The EPA was signed by fourteen CARIFORUM States in October
2008 and by the fifteenth CARIFORUM State, Haiti, in December 2009. The
Agreement has been provisionally applied since 29 December 2008. It provides
asymmetric and progressive opening of trade in goods. It is asymmetric because
CARIFORUM goods enter the EU duty and quota free while CARIFORUM
States maintain customs duties on sensitive products. It is progressive because
CARIFORUM tariff reduction is spread over a 25 year transition period in the
interest of insulating regional governments from any sudden loss in fiscal
receipts and in protecting domestic producers from having to face immediate
competition from EU exports. A number of measures are also taken for trade
in services and other trade related areas, as discussed in subsequent chapters.

The Lisbon Treaty, signed by the 27 Member States in 2007, amended
EU treaties at the time, and provided the EU with a new legal framework and
channels for formulating and implementing policy decisions. The Lisbon Treaty
revisited the Common Commercial Policy, and brought it under exclusive
EU competence. This led to the EC’s competency to negotiate trade and
investment agreements with third countries, on behalf of its Member States.

The EPA represents a modern, comprehensive trade agreement
that has development components. It forms the basis for a mature trading
relationship between the two sides, encompassing not just a Trade in Goods
regime, but also Trade in Services, Trade-Related Issues and Development
Cooperation. The aim is to create a shared trade and development partnership
backed up by development support which will, through gradual and controlled
liberalisation of trade in goods, and a set of rules on sectors such as services and
investment, contribute to development, growth and job creation.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA12

Trade Partnership for Sustainable
Development (Part I of the EPA) II

II.1 Aims and Objectives of the EPA

The CARIFORUM-EU EPA has been designed as a legal agreement and
instrument in order to promote specified development objectives. The EPA
is based on and is essentially complementary to the Cotonou Partnership
Agreement. The objectives and priorities of the EPA are set out in the table 1
below.

The EPA between the EU and CARIFORUM provides a comprehensive
framework to improve the flow of investments between the two parties,
covering industrial, agricultural and services sectors.

The EPA presents several advantages:

•	 It is “tailor-made” to suit specific regional circumstances.

•	 It takes into account socio-economic circumstances and includes co-
operation and assistance to help CARIFORUM States implement the
Agreement.

•	 It opens up EU markets fully, immediately and unilaterally, but
allows CARIFORUM States between 5 and 25 years to open up to EU
imports while providing protection for sensitive imports.

•	 It provides scope for wide-ranging trade co-operation on areas such
as services and standards.

•	 It is designed to be a driver of change that will kick-start reform and
help strengthen rule of law in the economic field, thereby attracting
investment.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 13

The objective of sustainable development is integrated at every
stage of the economic partnership, centred on the current generation’s well-
being and that of future generations, based on a participative decision-taking.
Trade is a central pillar of this objective, as is the institutional framework which
governs the socio-economic environment.

The mechanisms of regional integration represent a powerful
instrument in order to achieve political stability, effective integration into
the world economy and greater management of economic opportunities.
The objective of deepening regional integration is defined in conformity with
geographical realities, levels of development and strategies of sustainable
development, as well as the respective obligations coming out of existing
regional agreements1.

A landmark definition for sustainable development
is “Development that meets the needs of the
present without compromising the ability of future
generations to meet their own needs”. Sustainable
development therefore requires a subtle balancing of
goals relating to economic growth, social cohesion and
environmental standards. The EPA aims to maintain
these balances so as not to endanger the welfare and
well-being of future generations.

Further reading: www.un.org/esa/dsd/ &
www.worldbank.org/depweb/english/sd.html

•	 Contribution to the reduction of
poverty

•	 Promotion of regional integration,
economic cooperation and good
governance

•	 Encouragement of gradual
integration of CARIFORUM States
into the world economy

•	 Capacity building of the
CARIFORUM States in trade policy

•	 Improve the investment climate,
private sector environment, supply
capacity competitiveness and the
economic growth

•	 Strengthen the relations based
on solidarity and mutual interest
between the Parties

•	 Improve human, legal and
institutional framework through
capacity building

•	 Strengthen the tax administration
•	 Improve the international

competitiveness and diversification
of CARIFORUM firms

•	 Promote new investments and
nascent industries

•	 Harmonise regional with
international standards in SPS, TBT,
labour and the environment

•	 Development of innovation systems
•	 Improve the infrastructure

necessary for the conduct of trade

Objectives of the EPA

Table 1. Objectives of the EPA and Priorities for CARIFORUM

Box 2. Defining Sustainable Development

Priorities to be targeted in the
CARIFORUM

The development of
financial and non-
financial cooperation
is promoted in order to
maximise the expected
benefits of the EPA. The
EU and the Signatory
CARIFORUM States
will take the necessary
measures consistent
with their respective
roles and responsibilities

in order to facilitate the development cooperation activities.

1. Revised Treaty of Chaguaramas; Treaty of Basseterre; Free Trade Area between the Caribbean
Community and the Dominican Republic.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA14

II.2. Civil Society’s participation and dialogue in the EPAs

In the area of trade policy there are a wide range of stakeholders both from the
private sector and the civil society sector where decisions made can have far
reaching effects on the lives of citizens. The CPA which shaped the EPA process
required that Non State Actor (NSA) participation was a legal requirement and
at the core of the development process.

The CARIFORUM-EU Consultative Committee is established to
promote dialogue and cooperation between representatives of civil society and
social and economic partners. The CARIFORUM-EU Consultative Committee
has the role of broadening representation of all interested parties by making
recommendations to the Joint CARIFORUM-EU Council. The implementation
of the Agreement is supervised by the Joint CARIFORUM-EU Council. The Joint
Council monitors overall progress in the implementation and the operation of
the Agreement, and has the power to take decisions in all matters related to
it. The Joint Council is assisted on an operational level by the CARIFORUM-EC
Trade and Development Committee, which monitors progress and facilitates
mediation of disputes arising from the interpretation or application of the
Agreement.

Also established to facilitate implementation of the Agreement are
the CARIFORUM-EU Parliamentary Committee and the Special Committee on
Customs Cooperation and Trade Facilitation.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 15

SUCCESS STORY I
Trinidad and Tobago Chamber of Commerce, Trade
Mission to the EU

PHOTO

Name of Beneficiaries	 Trinidad and Tobago Chamber of Commerce (TTCC)
and its members

Assistance Received	 Funding was received from the TradeCom facility in
Brussels under the European Development Fund.
The mission was a follow up to a study undertaken
earlier (funded by TradeCom) to ascertain the reasons
hindering the private sector from trading under the
Economic Partnership Agreement (EPA).

Intended Purpose of	 To explore business opportunities in the EU, strengthen
Assistance 	 business ties between Trinidadian companies and

those in the EU.
	 To increase the technical capacity of the staff to

provide practical assistance to members and forge
relationships with European business services support
organisations.

How Assistance was 	 A delegation of nine (9) select companies comprising
utilized 	 five (5) ICT companies, two (2) construction companies

and two (2) food and beverage companies was taken
to five (5) cities (Hamburg, Munich, Rotterdam,
Birmingham and Manchester) in the EU to explore
business opportunities in February to March 2012.
Companies participating took part in a total of 137
business-to-business meetings, including visits to ICT
clusters, research institutes, innovation parks, and
food factories.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA16

Results/Success; 	 It was revealed in the study that despite the signing of
who benefited and	 the EPA in 2008, there was little awareness of it and

its how provisions among Trinidadian companies who
also had little knowledge of markets in the EU. As a
result, it was determined that more specific actions
need to be taken to seek strategic partnerships for
the Trinidadian business community and their EU
counterparts.

	 Approximately 41 business leads were achieved with

which local companies had immediate follow up.
	
	 Relationships were also formed with the CEO and Head

of International Trade at the Chamber of Commerce
visited in each of the five (5) European cities.

	 The Trinidad and Tobago Chamber of Commerce also
deepened its relationship with the Caribbean Export
Development Agency, which participated in the
mission as an observer.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 17

Trade and Trade Related Matters
(Part II of the EPA)III

III.1. Trade in goods

Chapter 1 - Customs Duties

Customs duties represent one of the most visible barriers to trade in goods and
one of the most measurable results of a trade agreement since negotiations
focus on eliminating tariff barriers (a process called tariff liberalisation) between
partner countries on a significant proportion of their bilateral or biregional
trade. In the case of the CARIFORUM states, a total of 13.1% of CARIFORUM
imports have been excluded from any tariff liberalisation in the EPA. The list
of items which are going to remain protected was selected based on a variety
of criteria, such as employment considerations, revenue considerations and
potential for future growth. The process of liberalisation started three years
after the signature of the Agreement and will take place over a period of 25
years. The scheduling of CARIFORUM liberalisation is given in Figure 2 and
spans from 2009 until 2033.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA18

Figure 2. Liberalisation schedule in the EPA, 2009-2033

Source: EPA text

0 10 20 30 40 50 60 70 80 90 100

Implemented by:

% of trade liberalised by CARIFORUM

2009

2009-2013

2013-2018

2018-2023

2023-2028

2028-2033

52.8%

56%

61.1%

82.7%

84.6%

86.9%

After a three year moratorium, and over a period of liberalisation
extending to 2033, CARIFORUM will end up liberalising 86.9% of its trade with
the EU. The percentages of liberalisation refer to a reference period for trade
(2002-2004).

In return, CARIFORUM States obtained immediate duty free and
quota free (DFQF) access for their exports to the EU. Only two exceptions to
DFQF access remained for a period, which related to rice and sugar.

The total amount of
trade flows (imports and exports)
which will be liberalized between
the CARIFORUM and EU by
the end of the transition period
(2033) will be 92%. The actual
value of 92% is significant, since
it is the value which was required
by the EU negotiators in order
to be considered to satisfy the
substantially all trade (SAT)
criterion under the terms of the
Agreement establishing the

Substantially all trade (SAT) is a requirement
contained under the WTO’s Article XXIV of
GATT (1994). For a FTA to be considered to
comply with the relevant WTO Article on
Regional Trade Agreements (RTAs), it must
have substantially all of the trade flows
liberalised. The interpretation of what is
considered “substantially all” has still never
been agreed to by WTO parties. The EU
always considered this to be greater than
90% of trade flows, while many ACP states
interpreted it to be closer to 60%.

Box 3. WTO Article XXIV of GATT (1994)

World Trade Organisation (see Box 3). Other duties and charges currently in
place, which are applied in a discriminatory manner, will also be liberalised over
ten years, with full application over seven years and removal in the succeeding
three years. All other taxes (for example, value added tax) which are applied
equally on imports and domestic production may continue to be applied and be
autonomously determined. All export duties have also now been eliminated .

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 19

There is also a ten year moratorium on motor vehicles (due to the
predominance of these products as a source of revenue generation) and Haiti
can enjoy a ten year moratorium on certain petroleum products.

The Most Favoured Nation (MFN) Clause ensures that the EU will
grant CARIFORUM states no less favourable treatment than it will provide
in any future trade agreements that it signs with third parties. In addition,
CARIFORUM States also have to provide equally favourable treatment to the
EU with any future trading partner that it signs a trading arrangement with,
provided that the partner is a major trading country2.

CARIFORUM States do not need to extend to the EU concessions
granted to each other as part of their integration agenda. However,
CARIFORUM States are required to grant to one another equal concessions to
those granted to the EU.

In the event that tariff liberalisation causes significant difficulty to a
CARIFORUM State, the tariff liberalisation schedule may be modified provided
that the date for tariff elimination is maintained and the level of liberalised
trade is achieved. Moreover safeguard measures may be applied in the event
that trade liberalisation leads to large unexpected import surges (see chapter 2
on trade defence measures below). While the elimination of tariffs is expected
to boost bi-regional trade flows, it must be borne in mind that only goods which
meet the rules of origin will benefit from EPA preferential market access.

Protocol I - The Rules of Origin

The rules of origin established under the EPA will govern the qualification for
preferential access of exports from both CARIFORUM States and EU Member
States. For both CARIFORUM and the EU, the countries of each grouping will
be considered as a single territory for purposes of rules of origin.

More importantly, the rules of origin in the EPA are more relaxed
- compared to those contained in the Cotonou Partnership Agreement - to
make it easier for certain goods from CARIFORUM to qualify for preferential
treatment under the EPA.

Protocol I of the EPA text contains the rules of origin requirements
which must be met in order for goods to qualify for “originating status” under
the Agreement. These products are eligible to benefit from preferential
treatment under the EPA. The same rules of origin apply to trade in both
directions - from the EU to CARIFORUM and from CARIFORUM to the EU.
Three broad areas of concern are presented hereafter.

2. A ‘major trading economy’ means any developed country, or any country or territory accounting for a
share of world merchandise exports above 1% in the year before the entry into force of the free trade
agreement, or any group of countries acting individually, collectively or through a free trade agreement
accounting collectively for a share of world merchandise exports above 1.5 % in the year before the entry
into force of the free trade agreement.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA20

•	 Process of production

The following products are considered as originating in CARIFORUM States or
EU Member States:

(a)	 Products wholly obtained within the meaning of Article 6 of this 	
Protocol (see Box 4);

(b)	 Products obtained in the CARIFORUM States or the EU Member States
incorporating materials which have not been wholly obtained there,
provided that such materials have undergone sufficient working or
processing in a CARIFORUM State or an EU Member State (see below).

Products which are not wholly obtained are considered to be
sufficiently worked or processed when the conditions set out in the List in
Annex II of Protocol I are fulfilled. The list specifies the necessary working or
processing which must be carried out on non-originating materials if the final
product is to be considered as originating

The following shall be considered as wholly obtained in the territory of the CARIFORUM
States or in the territory of the EC Party:

(a)	 Mineral products extracted from their soil or from their seabed;
(b)	 Fruit and vegetable products harvested there;
(c)	 Live animals born and raised there;
(d)	 Products from live animals raised there;
(e)	 (i) Products obtained by hunting or fishing conducted there;
	 (ii) Products of aquaculture where the fish are born and raised there;
(f)	 Products of sea fishing and other products taken from the sea outside the territorial

waters of the EC Party or of a CARIFORUM State by their vessels;
(g) 	 Products made aboard their factory ships exclusively from products referred to in

(f);
(h) 	 Used articles collected there fit only for the recovery of raw materials, including

used tires fit only for retreading or for use as waste;
(i) 	 Waste and scrap resulting from manufacturing operations conducted there;
(j) 	 Products extracted from marine soil or subsoil outside their territorial waters

provided that they have sole rights to work that soil or subsoil;
(k) 	 Goods produced there exclusively from the products specified in (a) to (j).

Box 4. Protocol I - Article 6: Wholly obtained products

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 21

Box 5. Article 8 on insufficient working and processing

•	 Cumulation

Cumulation involving CARIFORUM, EU, ACP States and OCTs

M a t e r i a l s
originating in an EU
Member state, in the
OCTs or in an ACP State
shall be considered as
materials originating in
the CARIFORUM States
when used in production
in a CARIFORUM State.
Similarly, materials
originating in a
CARIFORUM State, in an
OCT or in an ACP State
shall be considered as

Some operations shall however be considered as
insufficient working or processing to confer the
status of originating products as stated in Article 8 of
Protocol I. Examples include:

•	 Operations to ensure the preservation of products
during transport and storage;

•	 Breaking-up and assembly of packages;
•	 Washing, cleaning; removal of dust, oxide, oil,

paint or other coverings;
•	 Ironing or pressing of textiles;
•	 Painting and polishing operations.

materials originating in the EU Member States when used in production in an
EU Member State. It shall not be necessary that such materials have undergone
sufficient working or processing, provided they have undergone working or
processing going beyond that referred to in Article 8.

Cumulation involving neighbouring developing countries

 Materials originating in a neighbouring developing country shall be considered
as materials originating in a CARIFORUM State when incorporated into a
product obtained there. The neighbouring developing countries concerned
are: Colombia, Costa Rica, Cuba, El Salvador, Guatemala, Honduras, Mexico,
Nicaragua, Panama, and Venezuela. This facility will need to be approved by
the Special Committee on Customs Cooperation and Trade Facilitation before
it is implemented.

It shall not be necessary that such materials have undergone
sufficient working or processing, provided that they have undergone working
or processing going beyond that referred to in Article 8 (See Box 8) in the
CARIFORUM States or the EU Member States.

•	 Goods traded under the EPA must be consigned from the country
of the exporter directly to the country of the consignee (Direct
transportation)

Where it is necessary, transhipment through a country other than a
CARIFORUM State or an EU State is permitted, provided that the goods remain
under customs supervision and are subject only to operations designed to
preserve their condition.

Evidence that these conditions have been fulfilled shall be supplied
to the customs authorities of the importing country, by a transport document
and/or certificate issued by the customs authorities of the country of transit.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA22

•	 Certification/Verification

The Movement Certificate EUR.1
Form is the declaration which must be
completed by the exporter and signed
by the Custom Administration in the
exporting State for products on which
preferential origin status is claimed.

Box 6. Movement Certificate EUR.1 Form A Movement Certificate EUR.1
must be completed for products
on which preferential treatment is
claimed (see Box 6). There are precise
specifications for this form which
must be complied with.

Subsequent verifications of proof of origin shall also be carried out
at random or based on risk analysis or whenever the customs authorities of
the importing country have reasonable doubts as to the authenticity of such
documents, the originating status of the products concerned or the fulfilment
of other requirements. This verification shall be carried out by the customs
authorities of the exporting country following a request from the customs
authorities in the importing country.

The exporters shall endeavour to use a language common to both the
CARIFORUM States and the EU.

Box 7. Trade Defence Instruments in the EPA

Safeguards may be applied on imports in
situations in which an industry is affected
by an unforeseen, sharp and sudden increase
of imports. The objective is to give the
industry temporary breathing space to make
necessary adjustments.
Anti-dumping measures are applied on
imports against a company if it is exporting
a product at prices lower than the normal
value of the product (the domestic prices of
the product or the cost of production) on its
own domestic market.
Countervailing measures are introduced
on imports to “counter-balance” the price
advantage created by the existence of
subsidies in the country of export. A subsidy
can be defined as “a financial contribution
made by (or on behalf of) a government or
public body which confers a benefit to the
recipient”. The imposition of countervailing
duties to neutralise the benefit of such a
subsidy can be introduced only if it is limited
to a specific firm, industry or group of firms or
industries.

Source: www.ec.europa.eu/trade/tackling-
unfair-trade/trade-defence

Chapter 2 - Trade defence
measures
The EPA has a number of
Articles which aim to ensure
that corrective measures may
be applied in circumstances
where trade is conducted unfairly
or where trade causes large
disturbance to a national market.

Three types of trade
defence measures are permitted:
safeguards, anti-dumping and
countervailing (also called anti-
subsidy) measures (see Box 7).

The introduction of
safeguards relates to invoking
the Safeguards Agreement in
the WTO Agreement. However,
CARIFORUM States are excluded
from the application of any
such safeguard measures by
the EU, for the first five years
of implementation or longer
if so decided by the EU and
CARIFORUM.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 23

Chapter 3 - Non-tariff barriers

The EU Member States and the CARIFORUM States have agreed not to apply
prohibitions and restrictions on imports or exports of originating goods. This
applies to quotas, import, export licences or other measures.

Non-tariff barriers refer to all types of restrictions on imports (other

than tariffs) which a country may apply to its trade partners. However, technical
measures, such as standards are covered under Chapter 6 (TBT), and sanitary
and phytosanitary measures are covered under Chapter 7 (SPS) of the EPA.

The EPA provides for the principle of National Treatment (NT) under
which imports are treated in exactly the same manner as like goods produced
domestically, not only in terms of taxation but also in terms of access to
channels of distribution and sale.

The EPA also ensures that market conditions between the EU and
CARIFORUM remain at least as favourable as prior to the Agreement. Thus,
the CARIFORUM States may not introduce new agricultural export subsidies
on goods traded under the Agreement and the EU has undertaken to phase
out all export subsidies on those products which CARIFORUM has committed
to liberalise. CARIFORUM States however may maintain any subsidies on their
products during the transition period.

Chapter 4 - Customs and trade facilitation

The provisions of the EPA on Customs and Trade Facilitation aim to strengthen
existing customs and trade facilitation procedures through harmonisation
of legislation and procedures and to increase transparency, efficiency,
predictability, and accountability of customs operations in both the EU and
CARIFORUM. A number of measures are proposed which aim to simplify
and harmonise procedures, provide for publication (including by way of the
internet) of customs laws and procedures and standardise forms and data used
by customs. There are also provisions to combat fraud and for a cooperative
solution to be found between both the EU and CARIFORUM when incidents
of fraud arise.

Protocol II on mutual administrative assistance in customs matters
provides a framework under which customs administrations may cooperate
in taking action against operations in breach of the Agreement’s provisions in
customs- related matters (including, for example, customs documentation and
certificates of origin).

Chapter 5 - Agriculture and Fisheries

The agricultural and fisheries sectors are important for CARIFORUM States, as
they provide employment and enhance food security and export earnings.

Not only are the provisions under this chapter aimed at increasing the
competitiveness of this sector but they are aimed at securing the sustainable
development and exploitation of CARIFORUM’s Agriculture and Fisheries

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA24

3 Rice was liberalised fully in 2010 and sugar in 2009

sector through Financial and Non-financial trade development support.
Emphasis is placed on improving diversification, the sector’s viability, and its
capacity to be a facilitator of poverty eradication.

For all products originating in CARIFORUM States and exported to
the EU (other than rice and sugar3), the Agreement has brought about a Duty
Free and Quota Free (DFQF) regime as from 1 January 2009.

The EU is also committed to consulting with CARIFORUM before
policy developments take effect that would affect the competitiveness of
CARIFORUM exports.

Special arrangements for traditional agricultural exports:

CARIFORUM and the EU have undertaken to have prior consultations on trade
policy developments that may impact on the competitive positions of sensitive
traditional agricultural products, including bananas, rum, rice and sugar in the
EU market.

Chapter 6 - TBT

The Chapter on technical barriers to trade is designed to assist CARIFORUM and
the EU to comply with each other’s standards, promote a transparent approach
to standards setting and establish credible cooperation to reach compliance.
It seeks to ensure that regulations, standards, testing and certification
procedures do not create unnecessary obstacles to trade, while providing the
right to implement measures to achieve legitimate policy objectives, such as
the protection of human health and safety, and the environment.

More specifically, the objectives of the chapter are to:

a)	 Facilitate trade in goods between the Parties while maintaining
and increasing the capacity of the Parties to protect health, safety,
consumers and the environment;

b)	 Improve the capacity of the Parties to identify, prevent and eliminate
unnecessary obstacles to trade between the Parties as a result
of technical regulations, standards and conformity assessment
procedures applied by either Party;

c)	 Increase the capacity of the Parties to ensure compliance with
international standards and with each other’s technical regulations
and standards.

Collaboration between national and regional authorities dealing with
standardisation, accreditation and other technical barriers to trade matters
is encouraged to facilitate both intra-regional trade and trade between
CARIFORUM and the EU.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 25

Chapter 7 - SPS

The Agreement addresses measures dealing with human and animal health
and plants and plant products. The provisions outline how either CARIFORUM
States or the EU may use trade restrictions designed to mitigate risks to
humans, animals or plants associated with disease, pests and contaminants,
while, at the same time, aiming to prevent impediments to trade which may
come about because of these trade measures.

Other provisions aim to assist CARIFORUM States to comply with the
EU’s Sanitary and Phytosanitary Measures and to help CARIFORUM States to
better develop their own regionally harmonized SPS measures.

In addition, there are provisions dealing with:

•	 The designation of Competent Authorities on SPS measures
by CARIFORUM states and the EU and commitment from the
CARIFORUM side to establish a regional body representing
the CARIFORUM Competent Authorities to enhance regional
integration;

•	 Specific attention to regional collaboration and integration, noting
that cooperation will be needed to establish harmonised SPS
measures within the region;

•	 Transparency provisions, with the EU committing to cooperate with
CARIFORUM States to enhance relevant information exchange.

In terms of cooperation provisions, the EU agrees to cooperate to
reinforce regional integration, to improve monitoring, implementation and
enforcement of SPS measures through capacity building activities, and to
support public and private sector partnerships. This includes expertise sharing,
training and information for regulatory personnel, capacity development for
the private sector and cooperation in international bodies.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA26

SUCCESS STORY II
Guyana, Rice Exports to the EU

Name of Beneficiary	

EPA Measure or
Assistance Received

Intended Purpose of
Measures/Assistance

CARIFORUM Rice Exporters

EPA Provision: duty-free and quota-free access to the
EU market
The Caribbean-EU EPA facilitated an increase of 29%
and 72% for Caribbean rice exports in 2008 and 2009,
respectively, because of the raising of the export
quota to 187,000 tonnes and 250,000 tonnes in the
years prior to the introduction of full duty-free, quota-
free access. This is accompanied by the removal of the
remaining residual duty (approximately EUR 65 per
tonne) and the granting of export licences for both
broken and whole-grain rice, a development that
allows Caribbean suppliers to export higher-value
whole-grain rice within the quota.
Between April and August of 2010, a study was also
carried out to develop a Fair Trade Certification Label
for rice exports from Guyana and Suriname. This was
funded by TradeCom. The overall objective was to
develop the competitiveness of the Caribbean rice
industry in response to challenges of liberalization
in the global rice industry. The specific aim was to
develop Certification Standards for the production,
promotion and export of Fair Trade Rice in Guyana
and Suriname.

Improved market access for CARIFORUM rice
exporters

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 27

How Assistance was
utilized

Results/Success;
who benefited
and how?

The new provision allowed Guyanese rice farmers to
increase their exports to the EU. Guyana is the ACP
country with the greatest dependence on rice exports:
the country exports 70 percent of its production. The
rice sector is the single largest user of agricultural
land and the second largest sector, employing some
12,000 farmers and indirectly creating up to 150,000
jobs.

Guyana’s rice producers and exporters were the main
beneficiaries of EPA provisions and this was reflected
in the fact that the quantity of rice exported to the EU
increasing by 37% from 99,500 MT in 2008 to 135,991
MT in 2009. The increase in rice exports to the EU
can be attributed to the removal of the rice quota
for Guyana’s rice exports. Exports of rice to the EU
further increased by 11% in 2011.
The rice industry at the farm level in Guyana operates
as a competitive market. There are a large number
of farmers with average farm size between 10 and
30 acres. Therefore, there are many sellers of paddy.
On the demand side there are over 65 millers that
purchase rice from farmers, including 6 larger millers
and 17 others that are large enough to compete. The
removal of the rice quota would therefore benefit
many rural communities of Guyana.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA28

SUCCESS STORY III
Belizean Sugar Industry	

Name of Beneficiay
	
Assistance received

Intended Purpose
of Assistance

Government of Belize, Sugar Stakeholders

This is an example of CARIFORUM and the EU
working together. Under the Accompanying
Measures for Sugar Protocol countries (AMSP), Belize
benefited from an allocation of €46.5 million for the
period 2007-2010 from the EU. However, because
of the renunciation of the previous sugar protocol
based on WTO rulings, and the granting of duty free
quota free access to all countries, the EU decided to
provide additional funding for the Belize government
which would be granted under the EPA to support
the industry and increase competitiveness. These
additional funds are presently being disbursed under
the 10th EDF programme.
Three financing agreements were signed in December
2011 between the EU and Belize. The agreements
include the €11.8 million or BZ$29.5 million for the
period 2010-2015 which have been earmarked for
the Belize Rural Development Programme Phase II
(BRDP II). The EU will contribute BZ $25 million, the
Government of Belize BZ $2.5 million and the final
Beneficiaries BZ $1.8 million.

The AMSP Programme objective was to contribute
to poverty reduction and improving the standards
of living and well-being of the communities living in
Northern Belize. The main expected results are:

•	 To improve physical access, communication and
transportation efficiency through the rehabilitation
of the “Sugar Belt” road network.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 29

How Assistance
was utilised

Results/Success;
who benefited
and how?

•	 To strengthen the competitiveness and economic
sustainability of the Belize sugar industry.

•	 To support an enabling environment for rural
recovery and economic diversification in sugar-
dependant areas of Belize.

The overall objective of the additional funds being
provided under the BRDP II is to promote broad-based
rural economic growth and reduce the incidence of
poverty in the rural communities of Belize. BRDP II will
be implemented countrywide using Grant Contract
through which NGOs, ministries, departments or
agencies can qualify through a competitive process.

Results of AMS Programme:
Infrastructure Improvement: A list of priority roads to
be rehabilitated was agreed at Cabinet level in 2008. A
pipeline of new works contracts was also established.
Altogether about 60 km of roads have been already
completed.
As a result, the road conditions in a part of the sugar
producing area in northern Belize have improved.
Competitiveness: A number of important studies have
been completed and a plan for the establishment
of a cane-replanting fund has been agreed. Support
for the operationalization of the Sugar Industry R&D
Institute is on-going.

The principal stakeholders in Belize sugar industry
have benefited and will continue to benefit from
projects undertaken under this programme. Given
that farmers have benefited, this would have had
a positive impact on the standard of living of rural
communities in Belize.
Stakeholders include: The Sugar Industry Control
Board (SICB), the newly activated Sugar Industry
Research and Development Institute (SIRDI), the
Sugar Cane Production Committee (SCPC), Sugar
Cane Quality Control Authority (SCQCA), the Belize
Sugar Industries Ltd - the sole sugar manufacturer,
and the sugar cane farmers associations (Belize Sugar
Cane Farmers Association, United Cane Farmers
Association and Corozal Cane Farmers Association
(CCFA)). Other stakeholders are: the Ministry of
Economic Development - NAO & Contracting
Authority and the Ministries of Agriculture and
Fisheries (MAF) and Works (MoW) respectively -
implementing agencies.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA30

SUCCESS STORY IV

PHOTO

PHOTO

Name of Beneficiay
	

Amount of
assistance received

Intended Purpose of
assistance

How Assistance was
utilized

West Indies Rum and Spirits Producers’ Association
(WIRSPA), INC.

This is an example of CARIFORUM-EU working in
collaboration. Under the Integrated Development
Programme for the Caribbean rum sector, WIRSPA
received funding from the EU of EUR 58 million. The
programme was launched in 2003 and set to terminate
in mid-2007, but was then extended to 2010. 4

The overall aim of the project was to enable Caribbean
rum to compete more effectively in the liberalised EU
market.
Specific objectives of the Programme are to support:

•	 the upgrading and modernisation of rum
production

•	 the improvement of waste management and
environmental protection

•	 technical and management training
•	 the marketing and distribution of value-added

rums
•	 the creation of a Caribbean Rum Marque
•	 the strengthening and deepening of the industry

association

Modernisation and Capital Investment:
A total of 173 projects have been approved in
this area. Projects undertaken include: New
distilleries; fermenters; distillation units; bottling
lines; production facilities; ageing and blending
facilities; water treatment; molasses storage; system
automation; IT systems upgrade – finance, supply
chain; upgrading of laboratory and testing facilities.

4 An additional funding of USD 7.7 million is expected for WIRSPA in June 2012 under the EPA.

Caribbean rum sector development

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 31

Results/Success; who
benefited and how?

Waste Treatment and Environmental Protection
A total of 25 projects have been approved in this area.
Projects undertaken include: Feasibility and pilot
studies to determine and test disposal methods and
environmental impact. Upgrading and installation of
new systems to meet environmental standards and
international best practice such as biomethanisation;
treatment ponds and ferti-irrigation; marine outfalls;
CO2 capture; energy saving projects such as co-
generation from bagasse, recycling of waste oils and
energy conservation actions.

Distribution and Marketing:
A total of 91 projects have been approved in this
area. Projects undertaken include: New product
development and testing; market research;
identification of distributors; trade and consumer
brand building promotions.

Business Development:
A total of 58 projects have been approved in this
area. Projects undertaken include: Development
of business plans; quality training and certification;
technical and supervisor training, research
(production & marketing); feasibility studies and
technical consultancies.

Caribbean rum and spirit producers have benefited
from investment in modernization, training and
development, increased competitiveness, increased
exports to the EU (exports from the Dominican
Republic totalled US$6 million in revenue in 2006,
by 2008 this had risen to US$100 million) and the
creation of new jobs. More specifically:

(i)	 The introduction of eighteen new brands and
thirty‐nine brand variants to the EU market;

(ii)	 Participating companies maintaining
employment at 6,000 people;

(iii)	 A twenty percent increase in direct female
employment in the sector since 2003;

(iv)	 The undertaking of twenty waste treatment
projects by fifteen companies in twelve countries;

v)	 The undertaking of eleven energy and
conservation projects in eight countries;

(vi)	 A forty percent increase (or approximately
USD 250 million) in tax revenues received from
participating producers since 2003;

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA32

(vii)	 A 140 percent increase in the number of
tourists visiting rum facilities since 2003;

(viii)	 Companies in the region investing
approximately €68 million in capital projects;
and

(ix)	 The strengthening of collaboration among
producers in CARICOM with those in the
Dominican Republic and Haiti: this has
further led to an increase in bargaining power
and their ability to develop the Caribbean
rum category.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 33

SUCCESS STORY v
Organic Bananas, the case of Dominican Republic (DR)	

Name of Beneficiay
	
Assistance received

Intended Purpose of
assistance

How Assistance
was utilized

Results/Success;
who benefited
and how?

Dominican Republic Organic Banana Producers

The Dominican Republic (as part of CARIFORUM)
receives duty free/quota free market access to the EU
for its bananas under the EPA. In addition, the banana
industry receives funds under a Special Framework of
Assistance (SFA).

The duty free/quota free measures increased market
access for Dominican Republic banana producers in
the EU market. This combined with the funds was
intended to help the Dominican Republic (along with
the rest of CARIFORUM) banana industry to increase
productivity and competitiveness in the EU market,
while addressing the broader social, economic
and environmental issues of banana production in
beneficiary States.

The Dominican Republic has seen significant
development in its banana industry. Funds helped
to support the development and dissemination of
improved processing and preservation technologies;
the establishment of effective pest control
programmes; increased research on SPS issues faced
in the banana sector; strengthening enforcement
capacities for pest monitoring and pest control; more
extensive market analysis to better link national
and regional producers with national and regional
consumers and improving transportation and
logistical supply infrastructure.

The Dominican Republic is now one of the main
suppliers of fair-trade bananas in the EU and is the
leading source of organic bananas in the UK, with
exports valued at US$127 million in 2010 increasing
from US$70 million in 2007

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA34

III.2. Title II- Investment, Services and Commerce

Chapter 1 -Explanation of scope & coverage

The CARIFORUM-EU EPA represents a landmark trade agreement as it
covers not only trade in goods but also trade in services and investment. The
Agreement offers the CARIFORUM States better market access to the EU and
encourages the improvement of export capacities in the service sector, while
taking into account the regional integration process of the CARIFORUM States.
It also takes into account the particular sensitivities and needs of the region and
of individual states.

Title II on Investment, Trade in Services and E-commerce lays out
the scope, architecture and balancing of obligations between the CARIFORUM
States and the EU. The provisions of the chapter are based on the rules of
the General Agreement on Trade in Services (GATS), but go beyond the
commitments made at the WTO.

The objectives of the chapter relate to the facilitation of regional
integration and sustainable development of the Signatory CARIFORUM
States and their smooth and gradual integration in the world economy. These
objectives are to be achieved through progressive, reciprocal and asymmetric
liberalisation of investment and trade in services provisions and through
cooperation on e-commerce issues. Furthermore, the Agreement sets a five
years period from the EPA’s entry into force, during which the Parties are to
negotiate the further liberalisation of the investment and the trade in services
sectors. In this context, the Text recognises that economic integration in the
CARIFORUM area is to be supported and encouraged as this will contribute to
the deepening of the regional integration process and the achievement of the
EPA’s objectives.

The provisions do not cover issues related to self regulation or policy
orientation, such as privatisation of public undertakings, public procurement,
subsidies or immigration policy of the CARIFORUM states.

Chapter 2 - Commercial Presence

The Agreement defines a Commercial Presence as any type of business,
professional establishment, branch of a business or a representative office that
has been established or acquired by a juridical person within the territory of the
EC Party or of the Signatory CARIFORUM States for the purpose of performing
an economic activity outside of governmental authority. In other words,
commercial presence primarily concerns foreign direct investment (FDI) in
existing structures or greenfield investments. Significantly, the Text stipulates
that FDI cannot be stimulated by lowering domestic environmental, labour,
health and safety legislation.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 35

The provisions of this chapter cover all measures affecting commercial
presence in all economic activities with the exception of:

•	 Mining, manufacturing and processing of nuclear materials

•	 Production of or trade in arms, munitions and war material

•	 Audio-visual services

•	 National maritime cabotage

•	 Air transport services and services directly related to the exercise
of traffic right

The Parties pledge to treat commercial presences and investors of
the other Party at least as favourably as has been provided for in commitments
contained in the Agreement. In most services sectors, there can be no
discrimination in the treatment between domestic and foreign investors or
operators, with no compensation for competitive disadvantages that may
result from the presence of foreign commercial presences and investors. It is
further stipulated that there can be no limitations on the number of operators
with a commercial presences, no limitations in the value of their transactions
or assets, on the number or value of their operations and no other measures
that can restrict their economic activity unless specified in the schedule of
commitments (Annex IV).

Furthermore, the Agreement guarantees National Treatment which
consists in treating the other parties’ operators or investors no less favourably
then their own like services and service suppliers.

The Agreement also provides for Most-Favoured-Nation Treatment
by guaranteeing at least the same treatment for EPA signatory States as that
provided to third party countries.

However, this treatment is to be applied in an asymmetrical way:

•	 The EC Party shall accord to commercial presences, investors,
services and services suppliers of the Signatory CARIFORUM States
a treatment no less favourable than the most favourable treatment
applicable to any third country with whom an economic integration
agreement has been concluded;

•	 The Signatory CARIFORUM States shall accord to the commercial
presence, investors, services and services supplier of the EC Party no
less favourable treatment than the most favourable one applicable
to any major trading economy with whom an economic integration
agreement has been concluded5.

5. A major economy is defined as country accounting for a share of world merchandise exports above 1 %
or any group of countries collectively accounting for a share of world merchandise exports above 1,5 %
during a period preceding the Agreement

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA36

The EPA goes beyond the GATS framework regarding the “commercial
presence” in two ways6:

•	 The Parties are required to cooperate and take measures, if
necessary, to prevent corruption

•	 The Parties are required to ensure the respect from investors
of International Labour Organisation core labour standards,
international environmental and labour obligations arising from
former agreements and cultural diversity

•	 The Agreement sets a period of maximum three years in which
the Parties need to review their investment legal framework with
the aim of promoting further liberalisation of the investment legal
context.

Chapter 3 - Cross border supply of services

The concept of cross border supply of services is defined as the supply of a
service provider from the territory of one Party into the territory of the other
Party, as well as in the territory of a party to the service consumer of the other
party (Art 72.2.a (iii)).

As in the case of the previous chapter regarding commercial
presence, in the sectors where market access commitments are covered by
the EPA, the Parties agree to grant to services and service suppliers of the
other Party treatment no less favourable than that they accord to their own
operators. Also, the Agreement adopts the same principle of most-favoured-
nation, namely that the EC Party agrees to grant services and service suppliers
from the CARIFORUM States a treatment no less favourable than it offers
to the service suppliers of any third country that it concludes an economic
integration agreement with. Also CARIFORUM States agree to grant service
suppliers of the EC Party a treatment no less favourable than that granted to
the service suppliers of any major economy with which they might conclude an
economic integration agreement after the signing of the EPA.

In the sectors where market access commitments are undertaken,
there can be no limitations on the number of commercial presences, no
limitations in the value of their transactions or assets, on the number or value
of their operations and no other measures that can restrict their economic
activity unless otherwise specified in the schedule of commitments.

Chapter 4 - Temporary Presence of natural persons for business purposes

The Agreement sets out a number of provisions regarding the entry and
temporary stay, for business purposes, of natural persons from one Party into
the territory of the other Party. As presented in Table 2 below, these provisions
cover the entry and temporary stay conditions for key personnel, graduate
trainees, business services sellers, contractual services suppliers, independent
professionals and short term visitors for business purposes.

6. Sauvé, P. & N., Ward (2009) The EC-CARIFORUM Economic Partnership Agreement: Assessing the
outcome on services and investment, European Centre for International Political Economy.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 37

7. A ‘natural person’ is defined as a national of one of the Member States of the European Union or of the
Signatory CARIFORUM States according to their respective legislation
8A juridical person is defined as any legal entity duly constituted or otherwise organised under applicable
law, whether for profit or otherwise, and whether privately-owned or governmentally-owned, including
any corporation, trust, partnership, joint venture, sole proprietorship or association

Key
Personnel

Graduate
trainees

Business
Services
Sellers

Natural persons7
in senior positions
who are responsible
for setting up a
commercial presence
from one of the
Parties, who have
been employed by
a juridical person8
and are temporarily
transferred to a
commercial presence
in the other Party.
These are business
visitors’ and
intra-corporate
transfers’(Managers
& Specialists)

Natural persons of
one of the Parties,
who have been
employed by a
juridical person of
one of the Parties for
at least one year.

Natural person of
one of the Parties
who is employed by
a service supplier
of that Party and is
seeking temporary
entry into the
territory of the other
Party aiming to
negotiate the sale of
services.

3 years for
intra-
corporate
transfers and
90 days in
any 12-
month period
for business
visitors
responsible
with the
set up of a
commercial
presence

One year

Up to 90
days in any
12 month
period

N/A

University
degree

N/A

There
shall be no
limitations on
the number
of natural
persons that
an investor
may employ
as long as
these are key
personnel
and graduate
trainees.

Being
transferred in
the territory
of the other
Party for
career
development
purposes.

N/A

Categories Definition Period
allowed

Experience
required ories

Other
requirements

Table 2. Temporary Presence of natural persons for business purposes

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA38

Contractu-
al Services
Suppliers

Natural person of
one of the Parties
employed by a
judicial person
of one of the
Parties who has
no commercial
presence in the
territory of the
other Party and
has concluded
a contract to
supply services to
a final consumer
in the latter Party
requiring the
presence of one of
its employees.

The
temporary
entry and
stay for a
cumulative
period
cannot
exceed 6
months in
any 12
month
period9

At least 3
years of
relevant
professional
experience,
and;
University
degree or
qualifications
related to
the service
provided10

The period
of the service
contract
cannot
exceed 12
months;
For specific
sectors11 only

Categories Definition Period
allowed

Experience
required ories

Other
requirements

9. In the case of Luxembourg, the temporary entry and stay shall be for a cumulative period of 25 weeks
in any 12 months period.
10. With the exception of fashion models, chefs de cuisine and entertainment services.
11. The CARIFORUM States agree to allow the supply of services by EC contractual service suppliers in
some specific sectors while the EC Party lists twenty-nine sub-sectors in which the supply of services
by a service supplier of the CARIFORUM States is permitted. The EC list includes international public
law, accounting and bookkeeping services, taxation advisory services, architectural services, urban
planning and landscape architecture services, engineering services, integrated engineering services,
medical and dental services, veterinary services, midwives services, services provided by nurses,
physiotherapists and para-medical personnel, computer and related services, research and development
services, advertising services, market research and opinion polling, management consulting services,
services related to management consulting, technical testing and analysis services, related scientific and
technical consulting services, maintenance and repair of equipment, chef de cuisine services, fashion
model services, translation and interpretation services, site investigation work, higher education services
(only privately-funded services), environmental services, travel agencies and tour operators’ services,
tourist guide services and entertainment services other than audiovisual services. The sectors by some
CARIFORUM States include: Legal Services Consultancy in international law; Legal services — consulting
in Home Law of the Service Provider; Accounting, Auditing and Book-keeping Services; Consultancy
services related to the installation of computer hardware; Software Implementation Services; Data
Processing Services; Data base services; Research and Development on natural sciences; Research and
Development on social sciences and humanities; Inter-disciplinary Research and Development services;
Rental/Leasing Services without operators: Relating to ships; Relating to other transport equipment;
Relating to other machinery and equipment; Market research and public opinion polling services;
Management consulting services; Services related to management consulting; Technical testing and
analysis services; Services incidental to manufacturing; Related scientific and technical consulting
services; Courier Services; General construction work for buildings; Installation and assembly work;
Building completion and finishing work; Adult Education; Cleaning services of exhaust gases; Noise
abatement services; Other environmental services —Closed loop pollution control systems for factories;
Reinsurance and retrocession; Entertainment Services (including theatre, live bands and circus services);
News Agency Services; Sporting and other Recreational services(Except gambling); Maritime Passenger
transportation; Maritime Freight transportation; Rental of vessels with crew; Maintenance and repair of
vessels; Pushing and towing services; Vessel salvaging and refloating services; Maintenance and repair of
aircraft; Airport operation services, excluding cargo handling; Rail passenger transportation; Rail freight
transportation, Rail pushing and towing; Maintenance and repair of rail transport equipment; Supporting
services for rail transport services; Road passenger transportation; road freight transport.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 39

Inde-
pendent
Profes-
sionals

Short
term
visitors for
business
purposes

Self-employed
service suppliers
which have
concluded a
contract to supply
a service to a final
customer in the
territory of a Party
in which they have
no commercial
presence.

Natural persons;
short term visitors
for business
purposes.

The
temporary
entry and
stay for a
cumulative
period
cannot
exceed 6
months in
any 12
month
period 12

Up to 90
days in any
12 month
period

At least 6
years of
relevant
professional
experience;
University
degree or
qualifications
related to
the service
provided

N/A

The period
of the service
contract
cannot
exceed 12
months;
For sub-
sectors13

For specific
activities14

12 In the case of Luxembourg, the temporary entry and stay shall be for a cumulative period of 25 weeks
in any 12 months period.
13 Sectors in which the EC Party allows the supply of services in its territory by CARIFORUM independent
professionals include: International public law and foreign law, architectural services, urban planning and
landscape architecture services, engineering services, integrated engineering services, computer and
related services, research and development services, market research and opinion polling, management
consulting services, services related to management consulting, translation and interpretation. The
sectors by some CARIFORUM include: Legal Services Consultancy in international law; Legal services
— consulting in Home Law of the Service Provider; Accounting, Auditing and Book-keeping Services;
Consultancy services related to the installation of computer hardware; Software Implementation
Services; Data Processing Services; Data base services; Research and Development on natural
sciences; Research and Development on social sciences and humanities; Inter-disciplinary Research
and Development services; Rental/Leasing Services without operators: Relating to ships; Relating to
other transport equipment; Relating to other machinery and equipment; Market research and public
opinion polling services; Management consulting services; Services related to management consulting;
Technical testing and analysis services; Services incidental to manufacturing; Related scientific and
technical consulting services; Adult Education; Cleaning services of exhaust gases; Other environmental
services —Closed loop pollution control systems for factories; Noise abatement services; Reinsurance
and retrocession; Entertainment Services (including theatre, live bands and circus services); News
agency Services; Sporting and other Recreational services(Except gambling); Maintenance and repair of
aircraft; Rail passenger transportation; Rail freight transportation, Rail pushing and towing; Maintenance
and repair of rail transport equipment; Supporting services for rail transport services; Road passenger
transportation; road freight transport;
14 Research and design, marketing research, training seminars, trade fairs and exhibitions, sales,
purchasing, tourism personnel attending or participating in tourism conventions or exhibitions.

Categories Definition Period
allowed

Experience
required ories

Other
requirements

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA40

SUCCESS STORY vI
CARIFORUM Architects and Engineers Negotiations of
MRAs with EU Counterparts	
PHOTO

PHOTO

Name of Beneficiay

	
Assistance received

Intended
Purpose of Assistance

CARIFORUM Architectural and Engineering
Associations

Funding of approximately €500,000 through
TradeCom to fund detailed studies of the structure
and capacity of architectural and engineering
industries in CARIFORUM and the EU and identify
opportunities for MRAs. Funding was also received
for missions of industry leaders to the EU to hold
discussions with industry leaders and associations in
various EU countries.

The assistance through TradeCom was to assist
CARIFORUM architects and engineers put themselves
in a strong position to successfully negotiate MRAs.
This is consistent with the EPA which advises
the Member States that are party to the EPA to
“encourage the relevant professional bodies [...] to
jointly develop and provide recommendations on
mutual recognition to address each other’s criteria for
authorizing the operation of that professional on its
territory”.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 41

The assistance was used to hire Consultants to
research the architectural and engineering industries
in CARIFORUM and the EU and identify the scope and
opportunities for negotiating MRAs. The assistance
was also used to fund missions by representatives
of the various CARIFORUM architectural and
engineering industries to meet and discuss the
prospects and bases for MRAs between the two
regions.

The results are that:
•	 CARIFORUM architects and engineers gained a

greater understanding of the nature and standards
in the various countries in CARIFORUM;

•	 CARIFORUM architects and engineers were
provided with a better understanding of the
requirements in the different EU countries;

•	 Identification of specific actions required of
CARIFORUM architects and engineers, regulatory
agencies and Government to promote the
integration of the profession in the region and to
create the conditions for a successful negotiation
and implementation of the results;

•	 Common ground was found between CARIFORUM
and EU professionals for pursuing further the
negotiation of the MRAs.

CARIFORUM architects and engineers will benefit
when the MRAs are negotiations.

How Assistance was
utilized

Results/Success; who
benefited and how?

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA42

SUCCESS STORY vII
CARIFORUM Coalition of Services Industries and
Business Support Organisations (BSOs)

Name of Beneficiay

	
Assistance received

Intended
Purpose of Assistance

How Assistance
was utilized

CARIFORUM Coalition of Services Industries and
Business Support Organisations (BSOs)

Opening up of EU market in various modes to a range
of services providers – including architects, engineers,
cultural services providers, consultants, accountants,
tour guides, tour operators, etc.

To facilitate greater trade in services between
CARIFORUM and the EU

Several studies have been launched and conducted
in different CARIFORUM States on ways to improve
trade between CARIFORUM partners and the EU.
Some projects launched in 2011 include:

How Assistance
was utilized

•	 Private Sector of Jamaica (PSOJ) “Consultancy
Services for Improving Market Access for Jamaican
Goods and Services”

•	 St. Lucia Coalition of Services Industries (SLCSI)
“Developing Saint Lucia’s Services Sector: Policy
Development and Advocacy Consultant”

•	 Trinidad and Tobago Coalition of Services Industries
- “The European Market Access Documentaries
Consultancy Services For Market Entry and New
Market Development for Services Industries”

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 43

How Assistance
was utilized

Coalitions of services industries have been able to
successfully apply for CART Fund grants to assist in
creating business opportunities for their members
through institutional strengthening and for the
promotion of tours to the EU. It should be noted that
the overall aim of the CARTfund, which mobilises UK
Aid for Trade support to the Caribbean, is to generate
momentum on the implementation of the EPA.
The benefits are therefore flowing to CSIs as well as
to their clients whose exposure to and awareness of
the EU market have increased. It has also stimulated
BSOs like Caribbean Export to undertake a serious
of initiatives such as studies and seminars aimed at
stimulating the Management Consultancy industry
including symposiums in Barbados, St. Kitts & Nevis,
Dominican Republic and a symposium in Montego
Bay in June 2012.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA44

SUCCESS STORY vIII
Mobile Media Solutions Caribbean Inc (MMSCI)

Name of Beneficiay

	

Measure or
stimulus in EPA

Intended
Purpose of Assistance

How has
measure
/stimulus assisted

Results/Success;
who benefited

Mobile Media Solutions Caribbean Inc is a privately
owned holding company (established in 2007)
which in turn owns Wi Connect Mobile Inc (www.wi-
connectinc.com) the operating entity that operates
Isle-7. All companies are registered in Barbados. The
specific projects in development are:

•	 Mobile Edge - Mobile Marketing Platform
•	 Isle-7 - E-commerce web mall www.shop.isle.com
•	 Bancore Caribbean – E & M transaction payment

platform

There was no specific measure or assistance in the
EPA but according to the principals of MMSCI, the
EPA through its promise of greater integration with
the EU market for CARIFORUM entities, stimulated
the company to look for strategic alliances in the EU

To facilitate greater trade in services between
CARIFORUM and the EU

The EPA made a difference in terms of being an
impetus to develop a strategic alliance with a Danish
company, Bancore (http://bancore.com/corporate),
which has infused a significant equity investment
valued at Euro 1.5 million into the business of MMSCI.

Even though the full benefits of the EPA are not clear
and all CARIFORUM States have not put in place the
legislation to support the measures included in the

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 45

Results/Success;
who benefited
and how?

EPA, the principals of MMSCI have forged strategic
links with regional BSOs. In the case of their strategic
alliance with Caribbean Export Development Agency,
MMSCI will officially provide its Isle-7 marketing
platform for the use of Caribbean Export’s clients.
The equity investment of Euro 1.5 million from
Bancore is another clear benefit to MMSCI because
it has helped to remove some of the capitalization-
related challenges as well as provide the stable
support from an experienced EU-based partner.
Ultimately the net beneficiaries will be CARIFORUM
producers and vendors who will have a world class
platform on which to promote and sell their products.
The Isle-7 platform also provides vendor education in
marketing and other areas of business.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA46

Chapter 5 - Regulatory Framework

The Text contains measures concerning the mutual recognition between the
Parties of qualifications and/or professional experiences. While the Parties
retain their right to require that natural persons of the other Party possess
the qualifications needed to supply a service inside the Party’s territory, the
Agreement encourages the Parties and their relevant professional bodies to
develop recommendations on mutual recognition of qualifications.

The Text promotes transparency and commits the Parties to
promptly respond to all requests by the other Party and to establish enquiry
points to provide information, if requested, to investors and service suppliers
of the other Party.

It establishes general procedures on how the Parties should deal
with submissions of applications for the authorization of commercial presences
or supply of services. The Parties commit themselves to respond to these
applications in a timely manner and, at the request of the applicant, to provide
information regarding the status of the application. Furthermore, investors
and service suppliers can ask for judicial, administrative and/or arbitral reviews
of decisions regarding their applications and the Parties need to ensure that
these reviews are objective and impartial.

The Agreement goes into detail on the definitions of service sectors
and the regulations framework which should govern each sector while still
balancing the right to self regulation and the need for transparency and for a
fair playing field between Parties. Details are given below of some sectors:

Computer Services

According to Article 88, trade in computer services is liberalised in
accordance with Chapter 2, 3 and 4 of Title II. Furthermore, the Parties agree
to accept CPC 84, the UN code for describing computer and related services,
which covers the basic functions used to provide these services. However,
CPC 84 does not cover the content of other services that are being deliver
electronically and are enabled by computer and related services (e.g. banking).

Courier Services

Courier Services are liberalised according to the guidelines on
Commercial presence, Cross-border supply of services and Temporary presence
of natural persons for business purposeo. However, Article 89 distinguishes
between two types of services. The universal services relate to the permanent
provision of postal services in the territory of the Parties at affordable prices for
all users. The right to define the level of universal services rests with the Parties
but universal services obligations shall be administrated in a non-discriminatory
and competitively neutral manner. The second type of services refers to the
individual licence, an authorization granted by a regulatory authority to an
individual supplier allowing the supplier to enter the market. The individual
licences need to be issued in a transparent way by an independent regulatory
body and the licensing criteria together with the terms and conditions of

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 47

individual licences need to be made public so that transparency in the licensing
process is ensured.

Telecommunication services

Section 4 sets out the principles of the regulatory framework for a number
of telecommunication services15 . Article 94 defines telecommunication
services as services consisting of the transmission and reception of electro-
magnetic signals and mentions that economic activities which are enabled
by telecommunication services are not covered by this section. The
telecommunication sector is to be overseen by regulatory authorities which
need to be independent from any suppliers, impartial and transparent. The
regulatory authorities will also be responsible with solving any disputes that
might arise between suppliers (Article 102). Furthermore, the Parties agree
to adopt appropriate measures intended at preventing any anti-competitive
behaviour from the part of the service suppliers (Article 97)

Article 96 stipulates that a licence can be required to address issues
regarding the attribution of numbers and/or frequency. However, if a licence
is required, the terms and conditions for such licences need to be made public
and the process of issuing these licences needs to be impartial and transparent.

It is important to mention that, according to Article 101, the Parties
commit themselves to protecting the confidentiality of telecommunications
and related traffic data, without restricting trade in services.

Financial Services

Financial services are defined as any service of financial nature offered by a
financial service supplier of one of the Parties. These services insurances and
insurance related services, and banking and other financial services.

According to Article 104, though financial services are liberalised
in accordance with Commercial presence, Cross-border supply of services
and Temporary presence of natural persons for business purpose, the Parties
reserve their right to maintain or adopt measures for prudential reasons like
the protection of investors and depositors and to ensure the integrity and
stability of their financial system.

The Parties commit themselves to adopt efficient and transparent
regulation regarding the financial sector and to facilitate the implementation
and application in their territory of internationally agreed standards for
regulation and supervision in the financial services sector. The Parties also
agree to permit financial service suppliers to transfer information in electronic
or other form from the territory of one Party to the other’s for data processing
where such processing is required in the ordinary course of business. However,
adequate services safeguards to the protection of privacy also need to be
adopted.

15 Voice telephone services, packet-switched data transmission services, circuit-switched data
transmission services, telex services, telegraph services, facsimile services, private leased circuit services
and mobile and personal communications services and systems

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA48

Article 108 lists the exceptions to which the measures of Title II do not apply.
These exceptions refer to the activity of public systems of social security and
that of central banks.

International maritime transport services

Section 6 sets out the principles regarding the liberalisation of international
maritime transport services. The Parties agree to effectively apply the principle
of the international maritime markets and trades on a commercial and non-
discriminatory basis and to grant ships flying the flag of the other Party or
operated by service suppliers of the other Party a treatment that is no less
favourable than that accorded to their own ships (Article 109 (3)). Furthermore,
the principles of national treatment and most-favoured-nation treatment
apply to the establishment of commercial presence of international maritime
transport services suppliers (Article 109 (5)).

 Tourism Services

The final section of Chapter 5 addresses the regulatory framework on tourism
services for liberalization in accordance to Commercial presence, Cross-border
supply of services and Temporary presence of natural persons for business
purposes. The Parties agree to adopt measures aimed at preventing any anti-
competitive practices (Article 111) and to facilitate the transfer of technology
on a commercial basis to commercial presences in the CARIFORUM States
(Article 112), while also encouraging the participation of small and medium
enterprises in the tourism sector (Article 113).

An important provision of the chapter relates to development
cooperation and technical assistance. The Parties commit themselves to
promote the advancement of the tourism sector in the CARIFORUM States.

Article 117 identifies the areas in which the Parties are to cooperate
so as to promote a sustainable development in the tourism sector as the
following:

•	 The upgrading of national accounting systems aiming to facilitating
the introduction of Tourism Satellite Accounts

•	 Capacity building for environmental management in tourism areas

•	 Development of Internet marketing strategies for small and
medium-sized tourism enterprises

•	 Mechanisms to ensure the effective participation of Signatory
CARIFORUM States in international standard setting bodies

•	 Tourism exchange programs and training, including language
training, for tourism services providers

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 49

Chapter 6 - Electronic Commerce

As electronic commerce increases trade opportunities, the Parties agree to
promote development of this type of commerce between them in a way that
is compatible with the highest international standards of data protection. An
important aspect is that the Parties agree that deliveries by electronic means
cannot be subject to custom duties, as their delivery is considered a provision
of services which falls under the liberalisation measures of cross-border trade
in services.

Furthermore, the Parties commit themselves to maintain a
dialogue on regulatory issues raised by electronic commerce and to exchange
information on legislation regarding the electronic commerce and the
implementation of such legislation.

Chapter 7 - Cooperation

The EU and the CARIFORUM States recognise the importance of technical
cooperation and assistance in the process of liberalisation of services and
investment and achieving the objectives of this Agreement.

With the aim of promoting development between the Parties in a
more detailed manner, the Parties reiterate their agreement to cooperate
including by providing support for technical assistance, training and capacity
building in Article 121. Some of the areas highlighted by Article 121 include the
improvement of export capacity of service suppliers of the CARIFORUM States,
the establishment of mechanism for promoting investment and joint ventures
between service suppliers of the Parties, the development and implementation
of regulatory for specific service sectors and the improvement of service
suppliers of the CARIFORUM Party to meet standards and regulations of the
EC Party.

III.3. Current Payments and Capital Movement

In order to facilitate cross-border trade and investment flows, the EPA contains
provisions to ensure that capital flows are able to flow freely between the
EPA space (Title III of the EPA), in accordance with the laws governing in the
concerned party. In particular the EPA guarantees that direct investment and
the repatriation of earnings are protected (Article 123).

In exceptional circumstances, such as those related to a monetary
or balance of payments crisis, where payments and capital movements
could threaten the operations of monetary or exchange rate policy in an EU
or CARIFORUM Party, temporary safeguard measures may be applied for
a maximum duration of 6 months in order to restrict the free flow of capital
movements. Any application of safeguards must be immediately notified to
the Joint CARIFORUM-EU Council and provided as soon as possible with a
timetable indicating the withdrawal of the measures.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA50

III.4. Trade Related Issues

Chapter 1- Competition Policy
The Agreement aims to ensure
that the legal framework to
be implemented creates an
environment in which competition
is fair and free from distortions. By
doing so, the Agreement aims to
protect the interests of consumers
and producers, especially those
in small businesses. The EPA’s
competition chapter does not
provide a detailed framework on
how to deal with anti-competitive
behaviour but it does add value to
the competition discipline within a
trade policy context. The inclusion
of a chapter on competition policy
in the EPA has been facilitated by
the fact that both the EU and the
CARICOM already had established
frameworks to deal with intra-

The CARICOM Competition policy has
as its objective to promote and maintain
competition and enhance economic
efficiency in production, trade and
commerce. It prohibits anti-competitive
business conduct which prevents,
restricts or distorts competition. This
policy also promotes and protects
consumer welfare. Two of pillars of
competition law are prohibitions against:

Anti-Competitive Agreements: These
are agreements between competitors
which limit competition amongst
themselves and aim to increase profits.

Abuse of a Dominant Market Position:
This applied to firms which can set
prices without taking into account the
reaction of competitors. Public-owned
monopolies are also subject to the
Community competition rules.

Source: http://www.csmeonline.org/
en/about-joomla/item/99-caricom-
competitive-policy

Box 8. CARICOM Competition Policy

regional anti-competitive behaviour and that the rules governing these
frameworks are similar, even though their level of enforcement differs greatly.
It is important to note that while the EPA contains a distinctive chapter on
competition, other elements of competition policy can be found throughout
the Agreement referring to the specifics of individual sectors.

The chapter on competition policy mentions the anti-competitive
practices that are incompatible with a proper liberalised framework of trade by
referring to restrictive agreements between the signatories of the EPA and to
possible abuses of a dominant position. The practices are defined by Article 126
which, however, do not cover mergers and state aid. The exclusion of these two
areas of competition law enforcement is principally due to the different levels
of development between the CARIFORUM States and the EU. In addition, there
is an argument for excluding competition law enforcement in the CARICOM
area as there is a weaker enforcement of merger control rules.

The Agreement proposes a period of five years from the entry
into force of the EPA in which the CARIFORUM States should adopt the
necessary competition laws and to establish properly functioning Competition
Authorities. In addition, it proposes a review of the competition environment
after a period of confidence-building of six years from the establishment of
the Competition Authorities, leaving the door open to widen and deepen the
scope of cooperation between them. Article 130 further states that the Parties
commit themselves to cooperate during the six years confidence-building
period by facilitating support in their institutional and capacity-building efforts.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 51

Much of the cooperation on enforcement proposed by the chapter
is based on the notion of mutual cooperation. For instance, Article 128 states
that the Competition Authorities may inform each other of their willingness
to cooperate on enforcement issues and may exchange non-confidential
information if they so desire and if the legislative context allows them do to so.
The Competition Authorities may also alert each other if they have information
that anti-competitive activities are taking place in the jurisdiction of the other
party.

Box 9. Public enterprises with special rights

The concept of enterprises with special
rights is also included in EC law. These
are usually enterprises that are charged
with fulfilling a service that is in the
general economic interest. They include
enterprises like the postal service or
providers of utilities (water/gas/electricity)
to remote areas.

The chapter also contains
provisions on enterprises with special
rights and public enterprises in the
CARIFORUM States. These enterprises
are subject to competition laws to
the extent that the application of the
competition provisions does not inhibit
the fulfilment of the special role assigned
to them by the state. This derogation

is designed to take into consideration the specific development needs of
the CARIFORUM States while also stating their commitment to adjust their
monopolies in such a way that, by the end of the fifth year after the entry
into force of the EPA, no discrimination will take place between goods and
services originating in the EU and those from the CARIFORUM States unless
this discrimination is necessary to preserve the special role of specific public
enterprises or enterprises with special rights.

Chapter 2 - Innovation and IP

The EPA devotes a chapter to encouraging innovation, the inter-regional
transfer and dissemination of technology and know-how, and on creating the
conditions necessary to promote research and development. The desire to
promote innovation is underscored by the fact that the CARIFORUM-EU EPA
is the first trade agreement negotiated by the EU to explicitly cover this area.
Previous trade agreements negotiated by the EU have focused specifically
on Intellectual Property issues and have only briefly touched on the areas of
innovation and creativity. Furthermore, the chapter includes detailed provisions
on cooperation in the areas of science and technology, eco-innovation and
renewable energy. There is also a provision to facilitate the participation of the
Parties in existing and future framework programmes of the other Party, as
long as this is permitted by each Party’s internal rules governing access to the
programmes and activities concerned.

As table 3 shows, the chapter covers a variety of issues related
to innovation and intellectual property and provides a clear framework for
cooperation to encourage innovation and creativity. The provisions of this
chapter are designed to take into consideration the development needs
of the CARIFORUM States and to provide a balance between the rights and
obligations between right holders and users.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA52

Table 3. Content of articles on Innovation and IP

Box 10. Geographical Indications

Geographic Indications (GIs) are names
or symbols added to certain products in
order to underline the geographic location
of origin. This is done to capitalise on the
reputation that goods produced in certain
areas have with consumers worldwide.
For example, Bordeaux is a GI for a wine
originating from the region of Bordeaux,
where it has been produced since the 8th
century. The inclusion of GIs in the EPA will
improve protection of Caribbean products
on the European market. Jamaica’s Blue
Mountain coffee is only one example of
the products which will be protected under
the new agreement. Though the coffee’s
GI has been protected by national law, the
EPA will provide a way of enforcing this
protection multilaterally.

•	 Regional
integration -
framework pro-
grammes and
cooperation

•	 Information and
communication
technologies

•	 Eco-innovation
and renewable
energy

•	 Provisions for
Least Developed
countries

•	 Transfer of
technologies

•	 Copyrights and
trademarks

•	 Geographical
indications

•	 Industrial
 designs
•	 Patents

•	 General
obligations

•	 Legal framework
•	 Communication
•	 Corrective

measures
•	 Injunctions
•	 Damages
•	 Border measures

Cooperation
strongly
encouraged,
especially during
the transition
period set by
Articles 139 and
140 - by January
1st 2014 (January
1st 2021 for the
Least Developed
Countries)

	 Subsection 1:	 Subsection 2:	 Subsection 3:	 Subsection 4:	
	 Innovation	 Intellectual Property	 Enforcement of IPR	 Cooperation
(Article 133 to 138)	 (Art 139 to 150)	 (Article 151 to 163)	 (Article 164)

The subsection that deals with the IP issue makes it clear that
the development needs of the CARIFORUM States need to be taken into
consideration, thus providing a balance of rights and obligations between
right holders and users. In line with previous agreements, notably the TRIPS
Agreement, it is left to the Parties’ discretion on how to give effect to the
EPA provisions on the protection of Intellectual property rights in national
legislation and regulations.

The third section of the
chapter contains provisions and
procedures on the enforcement of
IPRs including measures aimed at
effectively implementing the laws
on the matter. The subsections
provide a comprehensive
presentation of procedures and
tools that can be used to protect
the interests of IPR holders.
Together with the subsection
on cooperation, the measures
presented for the protection of IPRs
underline the fact that the Parties
are encouraged to collaborate at
a regional level both in developing
innovation and creativity and in the
protection of IPRs.

The provisions on Innovation underline the importance of
cooperation between the Parties to promote competitiveness and creativity.
The possibilities for cooperation are ambitious and are applied on a best
endeavour basis. Since the cooperation is based on best intentions rather than
obligations, there has been concern that it would not push the Parties into
cooperating as much as is needed.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 53

Chapter 3 - Public Procurement

The Agreement sets out rules to promote transparency and wider accountability
in the public procurement practices of the EPA signatories without requiring
an opening of the public procurement market. The chapter promotes a more
efficient use of the budgets by encouraging transparency and facilitating a
fair process in public tendering. The main objective is to ensure that public
expenditure is better spent in terms of price and quality by increasing the
participation of suppliers in the tendering process. The belief is that a more
transparent process would encourage an increase in bids, giving governmental
authorities a wider range of offers from which to choose.

Aiming to promote transparency, the Text establishes some
principles and rules that need to be taken into consideration during the
tendering process. However, due to development constraints, these rules only
apply to a small proportion of the public expenditures of CARIFORUM States.
These rules are intended for contracts larger than €200,000 and tendered by
central authorities. This severely limits the number of tenders that these rules
can be applied to as most of the public expenditure in the CARIFORUM States
do not meet these two conditions.

The provisions provide a new momentum for the creation of a
regional framework for public procurement in the Caribbean region. The
gradual creation of such a framework has already been progressing but the
EPA brings a further element to the process. The Agreement does not grant
automatic rights of access to suppliers of goods or services based in other
countries. It is up to the Parties to regulate the conditions under which foreign
suppliers have the right to participate in tenders.

The Agreement provides a timeline for the CARIFORUM States to
set up the necessary institutions and to adapt their legal framework to the
provisions of the chapter. It differentiates between the states according to
their development needs with most of the states benefiting from a two years
adjustment period while Antigua and Barbuda, Belize, Dominica, Grenada,
Haiti, St Kitts & Nevis, Saint Lucia and Saint Vincent & the Grenadines benefit
from a period of five years. During this period, the Parties are encouraged to
cooperate in facilitating the implementation of the provisions. The Text also
proposes the exchange of information on best practices and the creation of a
regional online facility to share information on tendering opportunities and to
enable awareness about procurement processes.

Chapter 4 - Environment

The Agreement aims to ensure that any trade activity lead to sustainable
development and that it does not cause environmental degradation but instead
leads to sustainable development. It seeks to promote a sound and sustainable
management of the environment. The Text reaffirms the Parties’ commitment
to conserve, protect and improve their natural environment and to prioritise
sustainable development.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA54

The chapter recognises the rights of the CARIFORUM states and
of the EU countries to issue laws which protect the environment through
regulation. The Parties agree that the development needs of each state need
to be taken into consideration when deciding to protect the environment but
stress the importance of maintaining a high level of environmental and public
health protection. However, the protection of the environment cannot be
used as a reason to suspend the trade concessions described in the EPA or to
discriminate against another Party. The Text also encourages the signatories
to cooperate in the development of their legal framework regarding the
environment at a regional level using international environmental standards.

Any measure that is aimed at protecting the environment and public
health and that affects trade between the EPA signatories is to be introduced in
a transparent manner in order to promote cooperation and foster confidence-
building.

Chapter 5 - Social Aspects
The chapter on Social
Aspects reaffirms the
Parties’ commitment to
respecting core labour
standards in the 1998
International Labour
Organisation Declaration
on Fundamental Principles
and Rights of Work and the
United Nations declaration
on Full Employment and
Decent Work. The text
specifically mentions the

Box 11. Fundamental Principles and Rights of Work

Adopted in 1998, the Declaration commits
Member States to respect and promote principles
and rights in four categories, whether or not they
have ratified the relevant Conventions.
These categories are: freedom of association
and the effective recognition of the right to
collective bargaining, the elimination of forced or
compulsory labour, the abolition of child labour
and the elimination of discrimination in respect of
employment and occupation.

Source: www.ilo.org/declaration/thedeclaration/
lang--en/index.htm

freedom of association and the right to collective bargaining, the abolition
of forced labour, the elimination of the worst forms of child labour and non-
discrimination in respect to employment as basic social rights that are to be
respected by the signatories of the Agreement.

To ensure that the objective of sustainable development is met, this
chapter emphasises the importance of policies that ensure social cohesion
and of measures that promote decent work. The Agreement encourages the
development of such measures at a regional level in order to promote regional
integration to the benefit of ordinary workers.

The EU and the CARIFORUM states agree to support each other in
the implementation of the provisions of this chapter by cooperating in the
formulation of national legislation. The introduction of programmes aimed at
raising the awareness of the public regarding their rights in the labour market
and the strengthening of the mechanisms for social dialogue are some of the
areas in which the Parties agree to cooperate and to facilitate support.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 55

Box 12 Consultations on trade related issues.

The EPA sets out procedures aimed at solving any issues related to interpretation and
the application of the Articles dealing with the protection of the environment and
public health and social aspects. The obligations are subject to dispute settlement
procedures only after all the following stages of the dispute avoidance process have
been completed:

•	 Any concerned Party can seek consultation with another Party. This process can
last up to 3 months;

•	 Relevant international bodies can be asked for advice during the consultation
period. In this case, the consultation period is extended by another 3 months;

•	 If the consultation process does not come to a conclusion that both Parties are
satisfied with, any of the Parties can request that a Committee of Experts examines
the matter. Within a period of three months, the Committee of Experts needs to
present a report on how the issue is to be solved. The report is to be made available
to the CARIFORUM-EC Consultative Committee.

However, the chapter prevents the introduction of labour standards
intended to be used for protectionist reasons and does not permit the
suspension of trade concessions to enforce the provisions related to social
issues. Furthermore, the EPA commits signatories not to lower the level of
protection conferred to the workers by national legislation in order to promote
trade or foreign investment.

As is the case of the section regarding environmental issues, this
chapter establishes clear procedures aimed at solving any issues related to
the interpretation and application of its provisions. The three stages of the
consultation process are the same as the ones described in Box 11.

Chapter 6 - Protection of Personal Data

The Protection of Personal Data chapter establishes principles and general
rules which are aimed at protecting the fundamental rights and freedoms of
European and CARIFORUM states’ citizens during data processing operations.

The text of the chapter clearly defines the principles that are to govern
the legal and regulatory frameworks dealing with the processing of personal
data. These principles include the promotion of transparency in the processing
operation, a security principle aimed at stopping data leaks and a principle
guaranteeing the right of the individual to obtain a copy of all information
relating to him/her, to rectify this data and to object to the processing of certain
information. Where sensitive information is concerned (for example racial/
ethnic origins or religious beliefs), the data processing operation can only be
done if domestic legislation provides additional safeguards.

The implementation of these principles will be ensured by appropriate
administrative bodies, including independent supervisory authorities that will
be governed by legal and regulatory frameworks that respect the international
standard regarding the protection of personal data.

The EC Party and the Signatory CARIFORUM States recognise the
importance of collaborating to ensure that the principles stated in the chapter

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA56

are respected. To achieve this, they agree to facilitate support in the exchange
or expertise and assisting each other in the drafting of legislation and guidelines.
Assistance will also be provided in the training of key personnel, in the
establishment of relevant institutions and in the design and implementation of
measures intended to ensure compliance from the part of economic operators.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 57

SUCCESS STORY IX
Caribbean Export Development Agency – Regional
Private Sector Development Programme	

Artist’s impression of a commercial project entitled “Built in Barbados”

One of the redesigned outdoor spaces at Soothing Touch Da Spa

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA58

Name of Beneficiay
	

Assistance received

Intended Purpose of
assistance

How Assistance
was utilized

Caribbean Export Development Agency and
Beneficiaries of The Direct Assistance Grant Scheme

The 10th European Development Fund (EDF)
Regional Private Sector Development Programme
(RPSDP) funded by the European Union is valued
at €28.3 million and being implemented Caribbean
Export Development Agency (Caribbean Export) over
the period March 2011 - December 2015.

The RPSDP has four (4) specific objectives: (1)
Enhancing Competitiveness & Promoting Innovation
among CARIFORUM’s private sector; (2) Promoting
Trade & Export Development among CARIFORUM
States; (3) Promoting stronger & investment relations
among CARIFORUM and the French Caribbean
Outermost Regions (FCORs) as well as the European
Union (EU) Overseas Countries & Territories (OCTs) in
the Caribbean; and (4) Promoting stronger trade &
investment cooperation between CARICOM and the
Dominican Republic (DR).

Under Objective 1 - Enhancing competitiveness &
Promoting Innovation among CARIFORUM’s private
sector, Caribbean Export launched two Calls for
Proposals for The Direct Assistance Grant Scheme
(DAGS) over the period November 2011 - June 2012,
which resulted in grant contracts totalling €2.7 million
being awarded to 142 firms. Noteworthy, the total
grants awarded under the entire 9th EDF Direct
Assistance Grant Scheme (2008-2010) was 197 valued
at €2.7 million.

The funding provided to these beneficiaries will be
utilised to modernize equipment, upgrade facilities
to meet international food and quality standards,
enhance products and packaging, implement
alternative energy systems, market and promote
products and services, train staff, and develop
collateral materials.

Funding for the 142 firms was distributed among
economic sectors as follows: Agriculture -
Aquaculture, Fisheries, Apiculture (16%), Agro-
Processing (19%), Business Support Organisations
(6%), Creative Industries - Fashion (8%), Health
& Wellness (4%), ICT (1%), Manufacturing (28%),
Professional Services (9%) and Tourism (9%).

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 59

Results/Success;
who benefited
and how?

One of the beneficiaries that has received success
to date is Vicki Telford Architects (VTA) Inc., a
Barbados-based architectural firm that provides
design and construction project management
services. VTA used the grant to update the firm’s
marketing material including producing brochures,
undertaking a marketing campaign and redesigning
the website. As a result, VTA has been able to increase
visibility locally and regionally, which led to the
procurement of new client from Trinidad and Tobago.

Steve Andrews, Managing Director and Master
Therapist of Soothing Touch Da Spa Inc., another
beneficiary, echoed similar sentiments. His company,
an authentic Caribbean spa, offers a full range
of esthetic services including massages, facials,
manicures, pedicures, body wraps, scrubs and body
waxing. Soothing Touch utilized the grant as a part
of the Spa’s brand and marketing programme,
which included website development, marketing
material production, social media engagement) and
rebranding the physical infrastructure of one of the
Spa’s secondary location.

The Spa’s website has been instrumental in driving
traffic to Soothing Touch’s Facebook page, and as
a result there are now three new regional visitors
(Trinidad, Grenada, St Vincent and the Grenadines).

 “Though still in the implementation phase, feedback
received from clients indicates that the website is more
attractive and user-friendly”, remarked Andrews. “We
have also been able to create employment for three
additional persons at our second location because of
the recent upgrades”, he concluded.

The accomplishments experienced by CARIFORUM
entrepreneurs and firms are as varied as the sectors
they represent. For more information on these and
other success stories please visit our website: www.
carib-export.com/success-stories.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA60

Other significant provisions of the
EPA textsIV

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 61

1

2

3

4

5

IV.1. Dispute Resolution

The following provisions included in the EPA are designed to avoid and settle
any dispute between the Parties with a view to arrive at a mutually agreed
solution. At the outset, in the spirit of the EPA, the Parties are encouraged to
reconcile any disputes before resorting to the process subsequently described.
However, should a dispute between CARIFORUM and the EU arise, the process
will take the format presented in Figure 3.

A Formal Dispute between both Parties occurs when consultations
have taken place on issues fail to reach an amicable solution. At this
juncture, the complaining Party may be request the establishment
of an arbitration panel.

Within the maximum of 10 days after the request to converse an
arbitration panel, the Parties will have consulted in order to reach
an agreement on the composition of the three members of the
panel.

The arbitration panel shall notify to the Parties an interim report
containing both the descriptive section and its findings and
conclusions, as a general rule not later than 120 days from the date
of establishment of the arbitration panel.

Notification of Ruling to Parties and CARIFORUM - EC is given in
writing. Compliance to this ruling is required within a maximum
period of 30 days. If the deadlind cannot be met, the paanel may be
given an additional 30 days to present their findings.

In the case of urgency (perishable goods for instance), the panel
will, in the first 10 days, comment on whether the dispute is
urgent. If so, the arbitration panel shall make every effort to
notify its ruling within 75 days from the date of its establishment.
Under no circumstance should it take longer than 90 days from its
establishment.

Figure 3. Steps taken for dispute resolution

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA62

IV.2. General Exceptions

Part IV of the EPA Text provides the general exceptions permitted within the
EPA. These general exceptions allow for non compliance with the Agreement
in specified circumstances and are only to be used in cases where a stated
exception applies.

A selection of some of the most common areas where this can be
applied are as follows:

•	 Public morals

•	 Public security

•	 Human, plant or animal health and life

•	 Fraud or default on contracts

•	 Protection of the privacy of individuals and personal data

•	 Safety

•	 Intellectual Property Rights (including customs enforcement)

•	 Import and export of gold or silver

•	 Protection of national treasures of artistic, historic or archaeological
value

•	 Conservation of exhaustible natural resources if such measures
are made effective in conjunction with restrictions on domestic
production or consumption of goods, domestic supply or
consumption of services and on domestic investors

Finally, the EPA does not prevent the implementation of national measures by
CARIFORUM or the EU to prevent tax evasion or tax avoidance.

IV.3. General and Final Provisions

Part VI of the EPA text concerns the General and Final Provisions. Where the
General Exceptions require homogeny amongst measures implemented
in both EU and CARICOM States, the General and Final provisions require
that they adopt general or specific measures to fulfil their obligations under
the Agreement, thus ensuring compliance with the objectives. To this end,
CARIFORUM as a grouping and each signatory CARIFORUM State individually
will appoint a coordinator, who will act as a communication facilitator, working
to support and maximise the easy exchange of information.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 63

The issue of transparency is highlighted, with a concrete stipulation
that any laws, regulations or administrative rulings relating to trade matters
covered by the Agreement are promptly published, made available to the
public, and more importantly, brought to the direct attention of the other Party.
Transparency and dialogue are also extended to the areas of tax policy and
formulation. In addition, just as the issue of transparency is clearly elucidated,
the safeguarding of confidential information, the disclosure of which would
interest, is also made clear.

Regarding financial activities, the Agreement goes into significant
detail as to how both Parties should safeguard against the financing of inter
alia terrorism, fraud, corruption and money laundering as well as the fact
that specific international organisations (OLAF in the EU, the UN Convention
against Corruption inter alia) independently tackle these issues, there is an
agreement that information should freely flow between CARIFORUM and the
EU in order to better cooperate in these areas.

Exceptions permitting restrictive measures to be taken with regards
to trade in goods and services may only be used when either Party is in serious
balance of payments and external financial difficulties. Notwithstanding, all
signatory states of both Parties will endeavour to avoid the application of
these measures. If such measures should ever need to be applied, both Parties
agree that such restrictions will be exclusively temporary, and not go beyond
the absolute minimum requirements, with a clear timeframe set for their
removal. Such an extreme case as this, should it ever be implemented, cannot
contravene those conditions established by the WTO and IMF.

The Duration of the EPA is considered indefinite, with potential
revisions left open for Overseas Countries and Territories16 associated with
the EC to be brought within the scope of the EPA. Other possibilities include
revising the EPA when the CPA expires in 2020 as well as increasing and
deepening the current measures of the EPA, at a time of mutual agreement.
Finally, if a EU candidate country accedes to membership of the EU, said
country will automatically benefit from the scope of the EPA via a clause in the
act of EU accession.

16. Anguilla, Bermuda, the British Virgin Islands, the Cayman Islands, Montserrat, Turks and Caicos, French
Guyana, Guadeloupe, Martinique, Saint Martin, Aruba, Bonaire, Curacao, Saba, Saint Estuations

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA64

SUCCESS STORY X
Caribbean Export Development Agency’s Initiatives
with the French Caribbean Outermost Regions (FCORs)	

PHOTO

Name of Beneficiay

	
Assistance received

Intended
Purpose of Assistance

How Assistance
was utilized

Caribbean Export Development Agency (“Caribbean
Export”)

Caribbean Export under its 9th EDF Caribbean
Trade and Private Sector Development Programme
provided resources to support:
•	 A study aimed at identifying business opportunities

for CARIFORUM exporters in the FCORs
•	 The Hosting of the CARIFORUM/FCOR/OCT Task

Force on Trade and Investment
•	 The promotion of dialogue and networking

between relevant government and business
leaders from CARIFORUM and the FCORs in order
to develop a more friendly environment which is
conducive to trade. Hosted a number of seminars
aimed at promoting the use of the EPA and to build
networks among key sectors (cultural industries
and renewable energy)

•	 A number of Business Missions to the Outermost
Regions

To provide the CARIFORUM private sector with
enhanced opportunities to take advantage of the EPA
through increased trade and relations with the FCOR.

The assistance was used to carry out activities
including:
•	 Hiring Consultants to carry out a study to research

opportunities in the FCORs and to match them
with the capacities in CARIFORUM

•	 Convening the CARIFORUM/FCOR/OCT Task Force
on Trade and Investment

•	 Hosting a number of Seminars on the EPA and
trade and investment opportunities between
CARIFORUM and FCORs

•	 Development of joint projects with key
stakeholders in the FCOR

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 65

Results/Success;
who benefited
and how?

•	 Conducting missions and visits to the FCORs
•	 Strengthening relations with FCOR officials

The results are that:
•	 Caribbean Export is more aware of opportunities in

the FCORs which it can pass on to its constituency.
•	 Through the dissemination of the findings of the

study, CARIFORUM Governments, Private Sector
and BSOs are more aware of the opportunities
in the FCORs and have arranged Missions for
their business people to meet counterparts in the
FCORs and set up the basis for commencing or
increasing trade.

•	 Development of a pilot Joint Project between
Caribbean Export and the Regional Council of
Martinique to foster closer collaboration between
the two Agencies as well as to promote trade and
investment between CARIFORUM and Martinique.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA66

Institutional Framework for
Implementing the EPAV

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 67

V.1. Institutional Framework

Part V of the EPA deals with the establishment of the institutions that will
oversee the implementation of the Agreement. Each of these bodies has been
given specific responsibilities crucial to ensuring that the objectives of the
Partnership are achieved.

The EPA institutions have functions and responsibilities that cover the
implementation of the matters covered by the Agreement and have no role in
influencing the internal or external policy of the EU or of any of the CARIFORUM
States.

V.2. Role and function of the Joint Council

The Joint CARIFORUM-EU Council is the highest institution created by the EPA
and its role is to supervise the implementation of the Agreement. The Joint
CARIFORUM-EU Council shall meet at ministerial level at regular intervals, not
exceeding a period of two years. The Joint Council is responsible for monitoring
the fulfilment of the EPA’s objectives and the examination of proposals and
recommendations from the Parties regarding the review of the Agreement.

The Joint Council has the power to take decisions and to make
recommendations on any issues covered by the EPA. Its decisions are binding

The Joint CARIFORUM-EU Council

The CARIFORUM-EU Trade and
Development Committee

The CARIFORUM-EU Parliamentary
Committee

The CARIFORUM-EU Consultative
Committee

•	 Supervising the implementation of
the EPA

•	 Take decisions and make
recommendations on any issues
covered by the Agreement

•	 Its decisions are binding on the Parties

•	 Assisting the Joint Council in
supervising the implementation of
the EPA

•	 Ensure that any matters affecting the
Partnership are resolved quickly in a
manner that all Parties are satisfied
with

•	 Ensure that the development
dimension of the EPA is fulfilled

•	 Reports to the Joint Council

•	 Become a forum for members of
national legislatures and of the
European Parliament to exchange
views and ideas

•	 Engage civil society in the
implementation of the EPA

•	 Must ensure a broad representation
of interests

Institution

Table 4. Institutional Framework

Responsibilities

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA68

on the Parties and they must be implemented in their national legislation.

A representative of the EU and a representative of the CARIFORUM
States will take turns in chairing the Joint CARIFORUM-EU Council, with
the change taking place at the end of the calendar year. The Joint Council is
required to provide periodic reports on activities related to the EPA to the Joint
ACP-EU Council of Ministers established under the CPA.

The Joint Council has established its Rules of Procedure and the Rules
of Procedure of the Trade and Development Committee, as well as the Rules
of Procedure of Special Committees that may be established under the EPA.

V.3. Role and Function of CARIFORUM-EU Trade and
Development Committee

The CARIFORUM-EU Trade and Development Committee is the second
highest institution established by the EPA and its role is to assist the Joint
Council in supervising the implementation of the Agreement. The Trade and
Development Committee is to play a very important role as it is charged with
specific responsibilities that are crucial to ensuring that all issues affecting
the partnership are quickly resolved. The Trade and Development Committee
has therefore been granted specific trade-related and development-related
functions. The Committee is to be chaired alternately for a period of one year
by a representative of the EU and a representative of CARIFORUM, with the
change taking place at the end of the calendar year. It is required to report
annually to the Joint CARIFORUM-EU Council.

Among the responsibilities of the Committee are:

In the area of trade:

•	 To supervise the proper application of the EPA’s provisions and to
discuss and recommend cooperation priorities;

•	 To take preventive actions aimed at avoiding disputes and to resolve
disputes that might arise from the interpretation or the application
of the Agreement;

•	 To discuss and undertake actions that may facilitate trade,
investment and business opportunities between CARIFORUM and
the EU.

In the area of development:

•	 To oversee the implementation of the cooperation measures set
out in the Agreement and to coordinate any actions related to these
provisions with third parties;

•	 To make recommendations on trade related cooperation between
CARIFORUM and the EU;

•	 To periodically review the cooperation priorities set out in the
Agreement and to propose new priorities as needed.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 69

V.4. Role of CARIFORUM-EU Parliamentary Committee

The CARIFORUM-EU Parliamentary Committee is a forum where members of
the European Parliament and members of CARIFORUM legislatures will meet to
discuss various issues related to the Agreement. The Parliamentary Committee
can request information from the Joint Council regarding the implementation
of the EPA and needs to be informed of the decisions and recommendations of
the Joint Council. It can also make recommendations to the Joint Council and to
the Trade and Development Committee.

V.5. Role of CARIFORUM-EU Consultative Committee

The CARIFORUM-EU Consultative Committee will bring together
representatives of civil society, who will include persons from academia, and
social and economic partners.

The composition of the European Delegation to the CARIFORUM-EU
Consultative Committee is provided for in the Council Decision of 16 November
200917 and the 15 members from the EU are drawn from NGOs and academia
(with 40% of the seats between them), and employers, socio-economic actors
and trade unions (20% of the seats each).

The composition of the EU delegation is as follows:

The CARIFORUM representation has not yet been finalised but
it is expected to reflect academia, private sector and employers, organised
labour, non-governmental organisations, youth and gender interests.

EU Consultant
Committee

Employers
Organisations

Business Europe and European Services Forum (alternating)
EuroChambers and EuroCommerce (alternating)
European Econimic & Social Committee Employer’s Group

European Econimic and Social Committee
European Confederation of Agriculture
European Consumers’ Organisation

European Economic and Social Committee Employee Group
European Trade Unions Confederation
European Trade Unions Confederation

Four Seats to be allocated to NGOs

Two Seats to be allocated to Academia

Socio-Economic
Actors

Trade Unions

NGOs

Academia

17. http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:088:0023:0026:EN:PDF

Figure 4. Composition of EU Representation to Consultative Committee

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA70

Note needs to be taken of the provision of the EPA under which
participation in the CARIFORUM-EU Consultative Committee will be decided
by the Joint CARIFORUM-EU Council.

Special Committee on Customs Cooperation and Trade Facilitation

One Special Committee has so far been activated - The Special Committee
on Customs Cooperation and Trade Facilitation. The role and function of
this Committee are expressed in the Agreement and include monitoring
implementation of the provisions dealing with Trade Facilitation and monitoring
implementation of the rules of origin, and consideration of requests for and
grant of derogation under the rules of origin.

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA 71

References and
Resources

Print resources:

•	 Beviglia-Zampetti, A. & J. Lodge (2011) The CARIFORUM-EU Economic
Partnership Agreement: A practioners’ Analysis, Wolters Kluwer
Publishing

•	 Byron, J & P. Lewis (2007) Formulating Sustainable Development
Benchmarks for an EU-CARIFORUM EPA: Caribbean Perspectives, UWI,
June

•	 Caribbean Regional Negotiating Machinery (2009) The EPA at a glance…
An overview of the CARIFORUM-EC Economic Partnership Agreement,
April

•	 CARICOM (2012a) EPA Implementation Bulletin, EPA Implementation
Unit within the CARIFORUM Directorate of the CARICOM Secretariat,
Vol. 2 No.1, January/February

•	 CARICOM (2012b) EPA Implementation Bulletin, EPA Implementation
Unit within the CARIFORUM Directorate of the CARICOM Secretariat,
Vol. 2 No.2, March/April

•	 European Commission (2008) Introduction to the CARIFORUM-EC EPA,
October, DG Trade

•	 European Commission (2011) Economic Partnership Agreements (EPAs)

HANDBOOK FOR CIVIL SOCIETY ON THE CARIFORUM-EU EPA72

African, Caribbean and Pacific Voices speak up for trade and development,
DG Trade

•	 European Commission (various) Cotonou Partnership Agreements,
Revised Versions, 2001- 2010

•	 Girvan, N. (2009) The Caribbean EPA Affair: Lessons for the Progressive
Movement, mimeo

•	 Montoute, A. (2011) Civil Society Participation in EPA Implementation:
How to make the EPA Joint CARIFORUM-EC Consultative Committee
Work Effectively, ECDPM Discussion Paper, No 119, June

•	 Official Journal of the European Union (2008) Economic Partnership
Agreement between the CARIFORUM states, of the one part, and the
European Community and its Member States, of the other parts, L
289/I/3, 30 October

•	 Sauvé, P. & N., Ward (2009) The EC-CARIFORUM Economic Partnership
Agreement: Assessing the outcome on services and investment,
European Centre for International Political Economy

Website resources:

•	 ec.europa.eu/trade DG Trade
•	 www.eubusiness.com - Europe’s leading independent online business

information service about the European Union
•	 www.acp-eu-trade.org - Non partisan sourcing and knowledge sharing on

ACP-EU trade
•	 www.acp-programming.eu - EC development cooperation for ACP

countries
•	 www.acpfish2-eu.org - The ACP Fish II Programme, entitled

“Strengthening Fisheries Management in ACP Countries” is funded under
the 9th EDF (€30M)

•	 www.esf.be - The European Services Forum is a network of high-level
representatives from the European services sector, that is committed to
actively promoting the liberalisation of international trade in services

•	 www.crnm.org - The Office of Trade Negotiations of the CARICOM
Secretariat

•	 www.caribbean360.com - Caribbean360 is an information website which
provides access to news and events across the region

•	 www.caricom.org - The CARICOM Secretariat website
•	 www.epp.eurostat.ec.europa.eu - Website maintained by the EU,

Eurostat is the statistical office of the European Union
•	 www.europarl.europa.eu - The European Parliament website
•	 www.eu-un.europa.eu - Website of the European Union delegation to the

United Nations
•	 www.ictsd.org – The International Centre for Trade and Sustainable

Development
•	 www.wto.org hosts all the agreements related to multilateral negotiations

and has numerous trade and tariff statistics.

