[image: image1.jpg]o

Organization of A

American States. SECRETARIAT

- 15 -
- 4 -

SUMMIT IMPLEMENTATION REVIEW
OEA/Ser.E
GROUP (SIRG)
GRIC/O.5/INF.3/15
Fifth Regular Meeting of 2015
16 December 2015
December 11, 2015
Original: Spanish/English
Washington, D.C.
PRESENTATION OF THE REPORT ON EFFORTS BEING MADE BY
THE INSTITUTIONS OF THE JOINT SUMMIT WORKING GROUP (JSWG)
TO SUPPORT THE MANAGEMENT AND IMPLEMENTATION OF INITIATIVES
ARISING FROM THE SEVENTH SUMMIT
(Delivered by Ambassador James Lambert, OAS Secretary for Hemispheric Affairs)
Thank you very much, Distinguished Chairman, National Coordinators, Permanent Representatives, and Delegates:
I am pleased to be taking part in this meeting of the SIRG - my very first time doing so as Secretary for Hemispheric Affairs, which now has responsibility for all matters related to the Summits of the Americas process. I look forward to working with you to carry out the mandates of this body as well as the work we must undertake to strengthen the Summits process as a regional mechanism for dialogue at the highest level.
Although the Summits process is mainly led by the host country – as it ought to be – which in this case is Panama, let me assure you that we, as General Secretariat staff, are all fully committed to lending adequate support to this process. The Seventh Summit, which was held in Panama, paved the way for Cuba's participation. We have a shared responsibility for building on successes and for following up on commitments around which there was consensus. Ms. Jane Thery has joined the Summits team as Director, to strengthen the General Secretariat's commitment to this process. Together with her and the rest of the team, we will continue to lend the states and other Summits process stakeholders every support.
Today's meeting holds special importance because it's the first meeting where we'll be able to discuss the question of follow-up on initiatives arising from the Seventh Summit. This meeting is being held as a follow-up to the Seventh Summit and the High-Level Ministerial Meeting held under the purview of the last regular session of the OAS General Assembly, to discuss progress made in following up on initiatives, mandates, commitments, and agreements arising from the Summits of the Americas process.
It is worth noting as well that as a result of the Panama Summit and the commitments that did garner consensus, we must emphasize those points of agreement we enjoy as a region, and work on them to deliver more development and prosperity.
As was mentioned by the Chair, the OAS, in its capacity of Chair of the Joint Summit Working Group, has been coordinating with the partner institutions of the Summits process the presentation of reports related to the implementation of the initiatives emanating from the VII Summit of the Americas.
Based on the decisions made by the Member States at the most recent Summit to trust the Joint Summit Working Group with the implementation of their agreements, we strongly encourage the role of this important mechanism as a key partner for Member States, both in the preparation phase and in the implementation phase.
I take this opportunity to kindly thank the institutions of the Joint Summit Working Group for their active participation in the Summits process and for the continuous support they provide to the Summit host country, to the Member States in general, and to the OAS General Secretariat in the work that we undertake for the Summits of the Americas process.
In the past months, the Summits Department has been working closely with the partner institutions to gather information on the initiatives that are being implemented by the different institutions that respond to Seventh Summit mandates.
We've received a remarkable wealth of information that has been entered into the Summits of the Americas Follow-up System (SISCA) and which I am pleased to present to you today. In that connection, I would like to briefly point out a number of important advances made by the institutions pursuant to mandates from the Seventh Summit and its thematic areas and identify synergies created for working together on key issues:
For the thematic area of EDUCATION:
The Inter-American Education System, jointly led by the OAS, CAF, ECLAC, and the IDB, with support from the Governments of Colombia and Panama, has started setting up working groups to evaluate the various alternatives and strategies to create an inter-American education system to promote better-quality education in the Americas.
For the theme on HEALTH:

The Inter-American task force on Noncommunicable Dieases (NCDs), in partnership with the OAS, PAHO, IICA, World Bank, IDB, ECLAC, was officially launched on 17 June 2015, with the aim of promoting intersectoral work and coordinating activities within the Inter-American system, and associated international institutions and agencies, towards the achievement of the Plan of Action for the Prevention and Control of Noncommunicable Diseases in the Americas 2013-2019
Currently, all Task Force members are working on an internal mapping exercise to determine what activities are being undertaken within their respective organizations pertaining to NCDs. The Third meeting of the Task Force was held in November to review the mapping exercise and further refine the Task Force's workplan and objectives.
For the thematic area of ENERGY:
The Regional Energy Agenda, comprising a set of international organizations – CAF, ALADI, ARPEL, ECLAC, CIER, OAS, OLADE, and WEC – coordinate efforts to promote synergies through inter-agency cooperation on regional energy issues. The Group focuses on three areas of activity:
· The Energy Efficiency Program, aimed at developing an energy efficiency market in the region;
· The study on identifying Strategic Projects for Regional Energy Security (PRESER); and
· The post-graduate program on Regional Integration, at Universidad Federal de Integración Latinoamericana (UNILA).
For the thematic area of the ENVIRONMENT:
The program on Access to international funding for climate change promotes access for national institutions to these funds from newly-established international climate institutions such as Green Climate Fund (GCF). CAF, as the regional executing agency for GCF, assumes its role in capacity building for national institutions that potentially could get GCF accreditation, in order to boost access to international sources of funding. In addition, this initiative has strategic partners that include the IDB, the World Bank, and UNEP.
For the theme on MIGRATION:

The project Prevention of crimes related to irregular migration in Mesoamerica seeks to contribute to the current efforts in the areas of crime prevention in the context of irregular migration, strengthening human and institutional capacities to prevent and combat these crimes and promoting public policies that protect irregular migrants' human rights, with particular attention to vulnerable groups and crime victims. The project has three main components: prevention, combat and protection, and works in alliance with the International Organization for Migration (OIM) and the UN Refugee Agency.
For the theme on SECURITY:

The Counterdrug Capacity Building Program contributes to enhancing the capacity of OAS member states to effectively control narcotrafficking, to consider adopting common or compatible approaches to counter-drug activities and to improve coordination in counterdrug activities with the aim of increasing awareness regarding new threats and challenges related to narcotrafficking and drug production; increasing capacity to respond to these threats; promoting compatible approaches and promoting cooperation and coordination in counterdrugs activities. Through CICAD, several activities were carried out in the past six months benefiting national agencies, officers and officials from all member states.
For the theme on CITIZEN PARTICIPATION:

UNDP’s program on Support to Citizen Participation and Inclusion for Local Governance and Territorial Development, seeks to support governments in promoting local governance and territorial development in a process that links the local, national and international dimensions, implementing and enhancing planning activities; facilitates dialogue among territories; and creates mechanisms to boost local economic activities, improved service delivery and equity in access to public services. This approach aims at generating more resilient state-society relationships at the local level, expressed through more robust formal and informal institutions that are based on the principles of participation. UNDP works in collaboration with ILO, IDB/FOMIN among others.
For the theme on DEMOCRATIC GOVERNANCE:

The Universal Civil Identity Program in the Americas (PUICA) supports Member States in their efforts to eradicate under-registration, in order to ensure recognition of the right to civil identity for all persons in the region. In 2015 PUICA has worked in the modernization and Integration of Haiti’s Civil Registry Support to the Legislative and Local Elections Process in Haiti; the promotion of Civil Identity in the border areas of Bolivia-Paraguay, Peru-Ecuador and Ecuador-Colombia and in the Central America's northern triangle (Guatemala-Honduras-El Salvador) among several activities throughout the region. PUICA’s strategic partners from the Joint Summit Working Group are UNDP and the IDB.
For the thematic area of HEMISPHERIC PARTNERSHIP:

With respect to access to financial services, CAF promotes financial development in Latin America by incorporating micro, small, and medium-size enterprises (MSMEs) and other traditionally excluded segments of the population into the financial system, ensuring that they have access to financial products and services under proper terms, using the most efficient, reliable, modern, and appropriate instruments. In partnership with the IDB and other international organizations, CAF activities have focused on supporting stronger financial consumer protection schemes and on bolstering financial literacy programs; promoting financial services; supporting development of securities markets and dissemination of information generated, through publications and events about lessons learned and best practices.

The collection of more than 130 initiatives under the slogan of the Seventh Summit - “Prosperity with equity: The challenge of cooperation in the Americas,” document GRIC/O.5/INF.1/15 was distributed to the distinguished delegations in digital format.

The Panama Summit will certainly continue to yield results, which cannot be ignored. That's why I must take this opportunity to once again thank the Joint Summit Working Group institutions for their ongoing effort and for their contributions during this important implementation follow-up phase, and to invite them to keep sending us up-to-date information.

I also wish to thank you Mr. Chairman for giving me this opportunity as coordinator of the Joint Summit Working Group, to present to the SIRG some advances from the institutions in strengthening the capacity of Member States and the Governments of the Americas to better respond to the mandates set forth by our leaders, and to convert their decisions into concrete actions to benefit our citizens.
In concluding, I wish to thank Panama for the great leadership it demonstrated in its chairmanship of the Summits process – a chairmanship that was distinguished by its commitment to facilitating frank, direct, and respectful dialogue among our states. We will therefore be ready to start working with the Government of Peru on all matters regarding preparations for the Eight Summit of the Summit of the Americas, scheduled for 2018 – as soon as it assumes chairmanship of the process.
I thank you very much.
� FILENAME * MERGEFORMAT �CMBRS01381E05�

