General Comments of The United States on Argentine Preliminary Document

for the 2005 Summit of the Americas
We applaud Argentina for its focus on job creation for the next Summit of the Americas and for its early work on sharpening this focus. We agree that employment has a central place in our hemispheric agenda. In 2004, economic growth in our region was the highest in a quarter century, thanks largely to improvements in macroeconomic policy. Now is the time for our governments to take on the structural impediments to faster growth, more jobs, and higher wages by creating and sustaining the legal, regulatory, fiscal, political, and security conditions that promote private-sector job creation. Highlighting this role and discussing how governments can better play this role would be an excellent way to realize Argentina’s vision for a summit focused on job creation to fight poverty and strengthen democratic governance. It is our experience that accomplishments in strengthening the institutional environment for job creation are more important to achieving positive results than disparate, discrete government initiatives.

We share Argentina’s view that nations in the Americas can sustain democracy and fight poverty by examining how jobs are created, and then taking concrete steps to foster the conditions that lead to the sustainable economic growth that in turn creates jobs. In this regard, we are especially mindful of the United Nations report on “Unleashing Entrepreneurship” that was prepared by Prime Minister Martin and former President Zedillo, the Monterrey Consensus, and the Special Summit Declaration of Nuevo Leon. These critical documents highlight that, in order to sustain democracy and alleviate poverty, nations must take responsibility for good governance and sound economic policies by tackling corruption, investing in their people, and establishing a business and investment climate that attracts private capital. The concrete steps that flow from these documents, such as lowering the time and cost of starting a business, expanding SME credit, strengthening property rights, enhancing transparency and the rule of law, and lowering the cost of remittances are the keys to growing economies, creating jobs, strengthening democracies, and alleviating poverty in the hemisphere. Summit meetings, conferences or discussions that explore these concrete steps in depth, particularly with input from legal and economic experts, businesses and workers, and civil society, would be very fruitful.

As nations are accountable for good governance and sound policies, the international financial institutions must also demonstrate measurable and concrete results for the programs and projects that they finance. In this regard, the hemisphere should strongly support efforts to establish transparent results measurement frameworks at the multilateral development banks (MDBs). Another area where hemisphere support would be helpful is initiatives in investment climate reform, including increasing the World Bank's work and dissemination of findings from its Doing Business project. We should also endorse MDB efforts to promote private sector-led growth through action plans that address key impediments to the establishment and growth of small businesses with timetables to achieve measurable results. Likewise, we should encourage MDB efforts to enhance their lending and technical assistance programs for small and medium-sized enterprises with clear result-based objectives. The Summit also provides an excellent opportunity for the Leaders to voice strong support for an increase in the share of MDB funding provided as performance-based grants to the poorest and least creditworthy countries-- for education, health, nutrition, water supply, sanitation and other human needs-- so these countries are not forced to repay loans for projects whose financial benefits may not materialize for years to come. This emphasis on concrete, focused, and objective measurement and accountability offers the most promising means for assessing the performance of international financial institutions (IFIs) and MDBs in the context of the Summit theme. Summit activities built around discussion and analysis of these assessments would be a productive way to explore how the IFIs and MDBs can help the hemisphere create jobs, fight poverty and strengthen democracy.

A centerpiece of the Summit process over the last several years, and an important expression of the objectives of the Summit process, is free trade in the hemisphere. Free trade unites the hemisphere, sustains our democratic institutions, and offers opportunities for all nations to prosper. Free trade is a particularly important and relevant topic for the November 2005 summit because free trade is the engine for economic growth and job opportunity. Moreover, the Free Trade Area of the Americas (FTAA) and the Doha Development Agenda will be facing critical moments of decision and action at that time, making discussions among leaders about the benefits of free trade in the hemisphere and around the world particularly ripe. Therefore, at the Summit, Leaders should take stock of the progress on free trade in the hemisphere and indicate the way forward, highlighting the importance of free trade for job opportunity, poverty alleviation, rule of law, transparency, and strengthening democratic governance.

Nations in our hemisphere must also continue to recognize, as they did at the Special Summit, that the free exchange of ideas, persons, and goods that drives job creation, democracy, and prosperity is threatened by risks to our collective security. Governments, economies, workers, and societies cannot flourish if terrorism disrupts, or threatens to disrupt, the flow of commerce and the security of citizens. A fundamental part therefore of ensuring job creation and promoting democracy in the hemisphere is maintaining and enhancing the security of the environment and infrastructure within which businesses, workers, and citizens operate, and on which their livelihoods depend. Without sufficient security, economies cannot grow, jobs cannot be created, and poverty cannot be alleviated. During the Summit, Leaders should discuss and recognize that our common security is fundamental to our common prosperity.

We look forward to continuing to work with Argentina and our other hemispheric partners on the November 2005 Summit of the Americas. As we work together, it is important to build upon our existing consensus. Previous Summits of the Americas and other recent international meetings, such as the 2002 International Conference on Financing for Development, provide a solid framework for our discussions on job creation. Our discussions in the context of the Summit therefore must be grounded in our previous work and focused on realizing our previous commitments. For example, given the Summit theme, it would be particularly relevant for Leaders to reassert their previous Summit commitments to promote implementation of the ILO Declaration on Fundamental Principles and Rights at Work. Moreover, the Declaration of Nuevo Leon took an important step in calling for concrete, specific commitments. These types of commitments improve the accountability and legitimacy of the Summit process. We believe that the Leaders should make similar concrete, specific commitments at the next Summit.

In undertaking obligations at the Summit, we must be cognizant of the resources and the political will required to responsibly implement and sustain these commitments over the long term. We agree, as Ambassador Taiana stated at the October Summit Implementation Review Group (SIRG) meeting, that National Summit Coordinators should focus on practical, novel, and transformative ways to achieve each of our Summit objectives. These objectives should have measurable results that are directly relevant to the issue of job creation through economic growth and private sector development.

In the same vein, we support a brief Leaders' declaration, focused on the principal Summit theme, along with a more comprehensive plan of action, similar to that produced for the 2001 Quebec City Summit.

It is in all of our interests to have a summit that both tackles the immediate challenges facing us and shows the promising path forward toward a hemisphere united by democracy, prosperity, free trade, transparency, and security. In this regard, we support a positive tone for the Summit that emphasizes the promise of current economic performance in the hemisphere, as well as the ongoing and critical task of addressing poverty and stagnating living standards. The challenge for the region is to turn the current economic recovery into a sustained growth path that will reduce poverty dramatically and raise real wages steadily. Working through the theme developed by Argentina and through the approach outlined above, we are confident that we can meet this challenge and make the Summit a success.

XXXVII GRIC / SIRG

GRIC inf 6/05

January 26, 2005

Original: English

