Delegation of

Represented by
Jamaica

 Randolph-Macon Woman’s College

Position Paper for the Commission on Crime Prevention and Criminal Justice

The issues before the CCPCJ are the following: International Cooperation in Combating Transnational Organized Crime, Maximizing the Effectiveness of Technical Assistance Provided to Member States to Combat Terrorism, Promoting International Law in Protecting the Environment.

 I. International Cooperation in Combating Transnational Organized Crime
The development of global communication technologies in the 21st century has led to fading of national borders and the consequent free and discreet communication among the umbrella networks of criminal syndicates. In 1998, the General Assembly identified transnational organized crime as “one of the three major challenges facing the world today.” Criminal activities, such as human and drug trafficking, arms smuggling, and money laundering, threaten the legitimacy of democracy, the rule of law, and the national security of all States. Indeed, the UN Office on Drugs and Crime (UNODC) estimates that thriving organized crime networks are responsible for the trafficking of the 700,000 women and children across international borders, as well as for the 300,000 direct deaths from the circulation of the 600 million small arms. To minimize the effects of these devastating actions, the CCPCJ has implemented efforts to eradicate the existence of the transnational organized crime by providing policy guidance and recommendations to the UN for the adoption of the UN Convention against Transnational Organized Crime. As a small island state, Jamaica is disturbed by the domineering power of criminal networks, which threaten to reverse the efforts of the Caribbean nations to build their economies and place them on the path towards sustainable development.
The Government of Jamaica is in solidarity with the goals of the UN Convention against Transnational Organized Crime and is strongly committed to eradicating criminal networks. On a national level, Jamaica is concerned with the protection of its borders, as the geographic location of the island makes it a trans-shipment point between the large producers of narcotics and lucrative criminal markets. To combat these threats, Jamaica has developed a National Security Strategy (NSS), an overall master plan to strengthen the capacities of Jamaica, which prompted the creation of Ministry of Justice Consultative Committees. Nevertheless, the Jamaican government understands that the prevention of transnational organized crime is not a responsibility of any single state, but that of the strong partnerships developed between governments, civil society, and the private sector. Such cooperation will facilitate the sharing of the resources and finances, as well as draw on international laws where national law enforcement has no jurisdiction. In this spirit, Jamaica firmly encourages all Member States to allow for the exchange of intelligence and information amongst law enforcement authorities, as this will lead to the arrest of groups and individuals involved in the illicit trade no matter where they operate.
While recognizing the efforts that the CCPCJ has put forth in the area of combating transnational organized crime, Jamaica sees additional solutions that have not yet been attempted. Jamaica recommends that the international community adopt the United Nations Convention against Corruption with a follow up protocol that calls for binding obligations by the Member States. This action will induce the efforts to strengthen the laws that address the eradication of the transnational organized crime on all levels. Further, Jamaica urges all Member States to demonstrate their commitment to the UN Programme of Action to Prevent, Combat and Eradicate the Illicit Trade in Small Arms and Light Weapons in All Aspects to help initiate comprehensive programs to take control of the rampant trade in deadly but all too readily available weapons. In conclusion, Jamaica expresses its hope that Jamaica’s regional and international partners will cooperate through multilateral agreements and programs to stimulate the success of crime interdiction and law enforcement to eradicate transnational organized crime.
 III. Promoting International Law in Protecting the Environment.

The international security and economic prosperity of all countries are directly correlated to the state of the global environment. The overexploitation of natural resources results in global warming, widespread tropical diseases, natural disasters, changes in agriculture, and interruptions of the food supply. Jamaica recognizes that these factors contribute to extensive cross-national conflicts, which are nonetheless avoidable. Jamaica notes with deep concern that environmental laws in many developing countries have been sacrificed to commercial and financial interests because the laws are judged as constraints on free trade. Jamaica is convinced that a richer dialogue is needed to put environmental laws into better perspective and that all States must work with programs, such as the Rio Declaration on Environment and Development, to promote sustainable development while balancing the requirements for economic growth and social justice.

As the pearl of the Caribbean and a country with rich diversity of flora and fauna, Jamaica is concerned with the sustainable use of its natural resources. The primary focus area for Jamaica is the coastal environment and the marine laws. Jamaica has long been alarmed by the practice of transporting toxic and radioactive materials though the waters of the Caribbean Sea. This process poses a serious threat to the fragile marine ecosystem because it increases the risk of accidents that have a grave potential to devastate the coastal environment and the well-being of the peoples of the region. Jamaica stresses the importance of national efforts and international cooperation in addressing the issues expressed above. To ensure that the environmental conditions meet the guidelines of the major environmental conventions on the national level, Jamaica has created the National Environmental and Planning Agency (NEPA). Additionally, Jamaica is looking forward to establishing partnerships with international funding institutions and NGOs to mobilize financial and human resources with the necessary technical and decision-making skills.
Jamaica realizes that weak economic growth puts pressure on all Caribbean nations’ natural resource base. Thus, Jamaica urges its partners to give special attention to the enhancement of the capacity of the Caribbean private sectors. The cross-country collaboration in the pursuit of fulfilling Agenda 21 strategies has prompted the creation of the permit and license programs. Jamaica proposes the creation of an Inter Governmental Organization (IGO), consisting of the Caribbean States, which will serve as an administrative body, giving recommendations and guidelines to Member States on ways to reduce CO2 gas emissions from power plants. This IGO will fall under the jurisdiction of the UN Environmental Programme (UNEP) and receive funding from the Member States and private donors. In conclusion, Jamaica encourages all States to consider the proposal stated above, as by providing economic incentives to the large sources of pollution, the program simultaneously will achieve two long-term goals: reduce CO2 emissions, as well as achieve that goal at a minimum cost to the industries.

 II. Promoting International Law in Protecting the Environment

Combating terrorism is unlike fighting an existent state, the boundaries of which are defined by geographical maps. Terrorists are non-state actors whose communications have been enhanced by today’s development of “global village” technologies, making the effective elimination of the threats difficult. As a result, no State is immune to the threats of terrorism. In this regard, Jamaica stands strongly with the international community on the UN Convention against Terrorism and Security Council Resolution 1373 (2001). These documents stress the importance of international cooperation in developing a comprehensive strategy that would incorporate more than just coercive measures against criminal groups. Jamaica is convinced that, by accelerating domestic action introduced in the Prevention of Terrorism Bill 2003, we will achieve the objective of making peace-keeping cooperation efficient, firm and decisive. This should include the creation of new strategies for sustained peace-building and the promotion of the protection of those most affected by situations of conflict.

Jamaica is fully committed to cooperating with the international community to defeat the forces of terror. In this spirit, Jamaica is working in partnership with its Caribbean neighbors to establish partnerships that offer technical and material assistance. Jamaica stands firmly with the Member States on the UN Global Counter-Terrorism Strategy, a unique global instrument that will strengthen national, regional and international efforts to counter terrorism. As a fundament in the elimination of threats, Jamaica sees the development and enforcement of “universal precautions”: the modernization of comprehensive screening of all passengers at the airports, stringent standards for tarmac access, sterile planeside environment, and thorough investigation of terrorist cases. This will not only enhance the intelligence for law enforcement purposes, but provide a capacity to control the irregular movement of persons coming into the Caribbean region.

Jamaica recognizes the imperative facing the international community to take more consistent action against terrorism. Information sharing is crucial in achieving this goal and ensuring effective coordination between agencies with similar or overlapping responsibilities in the Caribbean region. Targeted information sharing initiatives will allow for the effective future use of intelligence, mutual legal assistance and extradition, as well as prompt responses to hostage-taking. In conclusion, the primary step for all States should be the adjustment of their national laws in order to ratify all of the existing international conventions on terrorism, as well as information sharing initiatives that encourage the international community to work together towards protecting human, national, and, ultimately, our collective security.
