[image: image1.png]

[image: image2.png]

[image: image3.png]

USDE

Statement of the

Organization of American States

Health and Environment Ministers of the Americas
Ottawa March 4-5, 2002.

The Secretary General of the Organization of American States extends his support to this important meeting of Health and Environment Ministers of the Americas. At the Summit of the Americas in Quebec City in 2001, the OAS and other members of the inter-American family of institutions, such as the Pan American Heath Organization, received specific instructions to sponsor such meetings from the democratic governments of the region. The OAS, as the secretariat of the Summits process, fully backs the objectives of this ministerial meeting. As the Secretary General said,

The hemispheric summits are now, without a doubt, the most powerful instrument for regional integration and the chief source for the political mandates that guide our efforts in these times of growing independence. The trust placed in us by the Heads of State and Government in Quebec City will not be betrayed. The OAS assumes, with pride and confidence, the challenge of rising to meet our governments’ demands, of fully and efficiently discharging its duties as the technical secretariat and institutional memory of the summits process…

Issues of health and environment are an integral part of the Summits of the Americas process. From the 1994 Summit in Miami, through the 1996 Sustainable Development Summit in Santa Cruz and the 1998 Summit in Santiago, these two key topics were highlighted as important elements of the inter-American agenda. It is recognized that good health is a consequence not only of equal access to medical care and affordable medicine, but also of sound environmental management to prevent the spread of diseases. In this context, integrated water resources management will guarantee source water of good quality to prevent water borne diseases. According to Agenda 21 adopted by the UN Conference on Environment and Development, held in 1992 in Rio de Janeiro these are responsible for 80% of all diseases.

The link between health and environment was addressed in the Summit process. The most recent Summit document signed, on April 22, 2001 in Quebec City included the following strong statements on environmental management and health in the region:

We acknowledge the challenge of environmental management in the Hemisphere. We commit our governments to strengthen environmental protection and sustainable use of natural resources with a view to ensuring a balance among economic development, social development and the protection of the environment, as these are interdependent and mutually reinforcing. Our goal is to achieve sustainable development throughout the Hemisphere.

We emphasize that good health and equal access to medical attention, health services and affordable medicine are critical to human development and the achievement of our political, economic and social objectives.

In addition, the introduction to the Quebec City Action Plan section on Environment and Natural Resources Management explicitly linked heath and environment:

Recognizing that the protection of the environment and the sustainable use of natural resources are essential to prosperity and to the sustainability of our economies, as well as the quality of life and health for present and future generations; and committed to advancing sustainable development throughout the hemisphere,

The heads of state and government, requested the United Nations Environment Program (UNEP) and PAHO to support the convening of a regional meeting between Ministers responsible for the Environment and Ministers of Health to take stock of progress achieved, to identify priority areas for renewed emphasis and cooperative initiatives, and to explore ways of moving forward in the Americas and globally, with a view to contributing to the 2002 World Summit on Sustainable Development, recognizing the links between the environment and human health;

The Summit of the Americas process facilitated the convening of this joint ministerial by recognizing the cross-cutting nature of the issues and providing a direct mandate from hemispheric leaders. Several mechanisms set up within the Summit process will facilitate the follow-up of this conference:

· First - The Joint Summit Working Group, which was established in Quebec City and is comprised of the Pan American Health Organization, the Inter-American Institute for Agriculture, the Inter-American Development Bank, and the World Bank. Its purpose is to improve coordination between the agencies working on Summit-related issues to most effectively target resources. The Joint Summit Working Group is chaired by the OAS.

· Secondly - The Summit Implementation Review Group, consisting of national coordinators from each of the countries of the Americas. The Review Group will receive a report on this meeting as part of a presentation by the OAS Office of Summit Follow-Up.

· Finnally - The OAS Special Committee on Inter-American Summits Management, which is convening a meeting in March to share information on recent Summit-related activities with civil society groups.

These three activities will disseminate the conference findings to a range of inter-American agencies, governments, and civil society groups.

With the generous support of Canada, the United Nations, and the Pan American Health Organization and the impressive participation of ministers, this Summit mandate is now being fulfilled. The OAS is confident that the meeting will be successful. Our Office of Summit Follow-Up and our Unit for Sustainable Development and Environment will report its findings as an achievement of the Summit process. The OAS will also provide technical support reflecting the conclusions of the meetings, particularly in the area of water management where the Unit for Sustainable Development and Environment has long-standing expertise and a commitment to tying water management decisions to the provision of clean, safe water as a fundamental element of promoting good health, especially among the poor.

The OAS is committed to the Summit process and other health and environment initiatives as they reflect the goals of the peoples of the Americas and, in that context the goals of your meeting here in Ottawa.

Thank you

For more information, contact Jaime Aparicio, Director, Office of Summit Follow-Up at 202-458-3127, summit-info@summit.org, or visit the WebSite www.summit-americas.org and Richard Meganck, Director, Unit for Sustainable Development and Environment at, 202-458-3567, rmeganck@oas.org, or visit the website www.oas.org/usde/.

� EMBED MSPhotoEd.3 ���

[image: image4.png]

_1076488578.bin

