[image: image1.jpg](] peru
OAS B

[e——

- 68 -

SOCIAL ACTORS PARTICIPATION IN THE ACTIVITIES

OF THE SUMMIT OF THE AMERICAS PREPARATION PROCESS

OEA/Ser.E

ASCA/doc. 6/17

November 2, 2017
Original: Textual
REPORT OF RECOMMENDATIONS FROM THE NATIONAL CONSULTATIONS WITH CIVIL SOCIETY AND SOCIAL ACTORS

TABLE OF CONTENTS
- 4 -OFFICIAL REPORT OF RECOMMENDATIONS FROM THE NATIONAL CONSULTATION WITH CIVIL SOCIETY AND SOCIAL ACTORS

- 4 -Antigua and Barbuda

- 6 -Argentina

- 9 -Bahamas

- 11 -Barbados

- 13 -Belize

- 15 -Bolivia

- 18 -Brazil

- 24 -Costa Rica

- 29 -Cuba *

- 33 -Dominican Republic

- 34 -Ecuador

- 36 -El Salvador

- 37 -Grenada

- 39 -Guatemala

- 41 -Guyana

- 42 -Haiti

- 44 -Honduras

- 47 -Jamaica

- 49 -Mexico

- 51 -Panama

- 54 -Paraguay

- 55 -Peru

- 57 -Saint Kitts and Nevis

- 59 -Saint Lucia

- 60 -Saint Vincent and the Grenadines

- 62 -Suriname

- 64 -Trinidad and Tobago

- 66 -United States

- 68 -Uruguay

*This report includes the results of 30 national consultations organized and convened by the Summits of the Americas Secretariat with the Government of Peru, and of a national consultation conducted in Cuba that was convened and organized by civil society organizations of that country.

EXECUTIVE SUMMARY

The Summits of the Americas Secretariat, as part of the Eighth Summit of the Americas Preparation Process, in coordination with Peru, as the host country and Chair of the Process, and with the support of the Civil Society Relations Section of the Organization of American States (OAS), conducted from October 23 to 27, 2017 a series of National Consultations with Civil Society and Social Actors from the countries participating in the Summits Process.

The purpose of the above-mentioned National Consultations, which took place in 30 countries of the hemisphere
, was to offer participating civil society organizations and social actors an opportunity to reflect, exchange ideas, and draft recommendations on the topic of the Eighth Summit of the
Americas: “Democratic Governance against Corruption” and its three thematic pillars: (i) Democratic Governance and Corruption; (ii) Corruption and Sustainable Development; and (iii) Aspects of Cooperation, International Institutional Frameworks, and Public-Private Partnerships. 408 civil society organizations, as well as social actors, attended these sessions.

In the framework of these consultations, civil society organization and social actors contributed valuable ideas to the inter-American agenda, strengthening and legitimizing the role they play regionally. As part of the recommendations made by this sector, several similar positions were identified, including the implementation of a public affairs monitoring and oversight system through the creation of citizen observatories that ensure transparency in government management processes.

Furthermore, participating civil society organizations and social actors highlighted the need to strengthen the sector’s involvement in anticorruption mechanisms and expressed the importance of providing support and protection to all actors involved in the quest for justice, including journalists, citizens in general, and other whistleblowers who have reported acts of corruption.

Participants also pointed to education as a critical factor in fighting corruption. In this sense, proposals entailed organizing civic education campaigns on issues like political training, human rights, co-responsibility, transparency, and the effects of corruption.

Another point highlighted was the need to create and implement public information systems (open government) that ensure access to up-to-date quality data for all sectors of society, in particular indigenous peoples and minorities.

A topic of common interest likewise highlighted was having greater media dissemination of anticorruption issues and promoting civil society’s involvement in the consolidation of strategic partnerships between the public and private sectors, as well as joining forces to ensure gender parity, particularly in public decision-making positions.

The Summits of the Americas Process is based on cooperation and the affirmation of shared values, which is why it should be understood as an inclusive and open forum that is receptive to all voices of society in its diversity. Thus, civil society and social actors, as key agents in the democracies of the Americas, have an important place in this Process. This document is a reflection of that.
OFFICIAL REPORT OF RECOMMENDATIONS FROM THE NATIONAL CONSULTATION WITH CIVIL SOCIETY AND SOCIAL ACTORS
From October 23 to 27, 2017, the Summits of the Americas Secretariat, in coordination with the Government of Peru as host and Chair of the Summits Process, and with support from the Relations with Civil Society area of the Organization of American States (OAS), conducted a series of national consultations with civil society and social actors of the countries participating in the Summits Process. These national consultations, conducted in 30 countries of the Hemisphere, form part of the face-to-face activities conducted with this sector in preparation for the VIII Summit of the Americas.

The aim of the national consultations was to afford participating civil society and social actors an opportunity to reflect, share ideas, and make recommendations on the theme of the VIII Summit of the Americas: “Democratic Governance against Corruption” and its three thematic areas: (i) democratic governance and corruption; (ii) corruption and sustainable development; and (iii) cooperation, international institutions, and public-private partnerships.

Included below are the recommendations formulated by 495 civil society organizations and social actors that participated in the national consultations.

Antigua and Barbuda
Recommendations:

1. Democratic Governance and Corruption

Challenges:

· Obsolete information on Government websites.

· Requests for data to facilitate organizational planning are retarded.

· Raw data versus analyzed data maybe available upon request.

· Results of former/current studies not broadly publicized.

· Disciplinary measures not enforced.
· Practice of political interference contributes to the diminished quality of job performance in the workplace.
· Remuneration imbalances contribute to worker dissatisfaction and consequent ‘industrial lassitude’.

· The ‘Fear factor’ inhibiting appropriate job practices in applying disciplinary measures.

Opportunities:

· Update websites frequently with accurate information.

· Set shortened timelines for response to requests.

· Distribute data in a ready- to- use form.

· Conduct public/private discussions to share information and recommendations from studies.

· Digitalize all records to increase accessibility.

· Establish and monitor practices governing procurement of goods and services.

· Apply all codes of conduct in a consistent and impartial manner.
· Apply disciplinary measures.
· Review and update code of ethics.
· Public servants must adhere to their job description and moral ethics in the face of imminent dismissal or ‘orchestrated transfer’.
· Regular public service review and job evaluation to promote worker satisfaction and consequent improved government efficiency.
· Continuous training on the job.
· Cross training of staff.
· Establish and monitor guidelines for a) Recruitment for employment in the public service; b) Government subsidies; and c) Tax exemptions.

2. Corruption and Sustainable Development

Challenges:
· Failure of government to ratify agreements to which they have signed.

· Partial/Non Application of recommendations in conventions and treaties that promote the wellbeing of citizens throughout the life cycle.

· Stigma and discrimination of minority groups including migrants, prisoners, persons with disabilities and LGBT community.

· Practices that hinder completion of social development projects.

· An environment that is plagued by labile financial activity over a period of time runs the risk of diminished investment.
Opportunities:

· Honor the ratified conventions and treaties.

· Apply disciplinary actions for breach of confidentiality and practices of discrimination.

· Apply rigid monitoring and evaluation processes and legal action against persons who are found to be misappropriating funds whether by fraud, bribe or any other such conduct.

· Establish public safety nets that address poverty reduction and gender equality.

· Strengthen financial policies and guidelines to minimize risks.

· Thorough scrutiny of private companies who desire to conduct business.
3. Corruption, International Institutions, and Public-Private Partnerships
Challenges:

· Cross border surveillance.

· Variations in legal and/or business practices.

· Retarded process in resolving disputes.

· Disproportionate utilization of funds between lead agency/institution and local partner.
Opportunities:

· Establish/strengthen international partnership practices.

· Speedy resolution in cases of dispute.
· Scrutiny of prospective partners and institutions.

· Funding assistance should give due consideration to local capacity strengthening and increased absorption of funds at the local level.
Participating Organizations:

· Antigua & Barbuda Industrial Technology Association

· Family & Social Services Division

· Gilbert Agricultural & Rural Development Center

· Substance Abuse Prevention Division

· Women Against Rape

Argentina

Recommendations:

1. Democratic Governance and Corruption
Corruption is systemic and impacts the human rights of all inhabitants, as well as national development. It is present in the political establishment, the judiciary, and the private sector, at the national and international levels. Therefore, all these actors are needed to combat it.

Accordingly, the civil society organizations and social actors of Argentina recommend:

Transparency and access to information

Argentina has enacted a law on access to information. However, for its effective implementation, the following must be guaranteed:

· The quality of data, with emphasis on procurement and contracting.

· The independence of enforcement authorities.

· Civil society participation in the process.

Public ethics and effective government

Sworn declarations are an essential tool for citizen oversight and preventing conflict of interest. In recent years, legislative reversal and deterioration in the rule of law have taken place.

Therefore, the civil society organizations and social actors of Argentina recommend:

· Making additional parties subject to sworn declaration requirements.

· Until a new regulatory framework is enacted, reinstatement of the pre-2013 sworn declaration system.

· Implementation at the national level, within a reasonable period, of the commitments assumed in different international entities.

· Genuine independence of internal oversight bodies.

Citizen participation

Although forums for citizen participation exist, broad and effective participation in public policy formulation, monitoring, and oversight must be ensured.

In that regard, the civil society organizations and social actors of Argentina recommend:

· Clear rules for civil society participation

· Mass dissemination, in different media, of the participation forums

· Co-creation of mechanisms for the incorporation of contributions received

2. Corruption and Sustainable Development
Transparency

· Dissemination of acts of government and of for-profit civil organizations connected with the State.

· Judicial oversight and reporting in Congress (quarterly).

· Rewards for press outlets that report on the topic of corruption and punishments for those that do not do so. Publicity thereon.

· Forwarding information/data to international organizations.

Human rights

· Inclusion of the different social sectors, without discrimination by virtue of race, gender, sexual orientation, sexual identity and/or gender expression, physical diversity, disability, age, economic means, social status, and others, in debate advocating for legislation or its amendment, and implementation of the resulting public policy at the national and regional levels, ensuring their active voice in decisions on implementation, effective allocation of adequate budgetary resources, and monitoring and evaluation in order to achieve the commitment and confidence of the diverse public in means of access to and full, clear, and transparent enjoyment of their fundamental human rights.

Transparency and confidence

· Public economic policies that ensure institutional functioning and provide investors with long-term legal certainty, seeking to increase capital inflows to the country and generating production and business sector competitiveness.

Education against corruption

· Corruption is part of the culture of the Americas and impunity courts its continuation.

· Objective: Cultural change from the top down and bottom up that delegitimizes the acceptance of corruption in all areas through anti-corruption campaigns focused on the benefits of transparency and confidence and disseminating the accruing advantages. This is a cross-cutting theme of democratic governance and institutionalization.

· The objective must be the immediate implementation of this cultural change in public offices and organizations as the basis for its dissemination in all areas of society, such as organizations, schools, etc.

· Successive monitoring should be effected at three, five, 10, and 15 years and an evaluation at 20 years to corroborate results.

3. Aspects of Cooperation, International Institutional Framework, and Public-Private Partnerships
[The existence of] corruption calls for the improvement of existing instruments and tools or the creation of new international instruments.

In that regard, the civil society organizations and social actors of Argentina recommend:

· Ensuring access on portals of governments to information on the management, legislation, regulations, and physical informative data (telephonic) of each area within their jurisdiction.

· That American countries take as example the legal definition of public-private partnerships used by countries of other continents, whereby organized civil society effects oversight of government activities and resources.

· That nations promote the creation of an organization that monitors corruption in public and/or private spheres and enables citizens and civil society to access reports or counter-reports presented.

· Creation of an entity specializing in complex crimes (trafficking, pedophilia, drug trafficking) that creates a mechanism for cooperation among the OAS, the States Parties, and civil society (NGOs, foundations, etc.) with the aim of combating the financing of State corruption, since corruption is always financed by organized criminal organizations, and States Parties alone cannot combat this impunity (without impunity, there is no violence).

· Enact a uniform universal law on trafficking in persons and related offenses in all OAS member states so that international organized crime can be combatted effectively.

· Impose an obligation on companies to assume social responsibility commitments with the aim of eradicating situations of servitude, e.g., nondiscrimination by virtue of gender or age for jobs that individuals are competent to perform.

· Create academic scholarships and funding for NGOs that combat this multicausal phenomenon.

· Impose an obligation on States Parties to ensure transparency in political campaign financing so that all citizens may easily contribute to such financing in order to prevent political campaign financing by transnational crime.

· Call for the States Parties to provide formal knowledge of candidates for elected public office so that all citizens may know if someone is a member of an international criminal organization or is accused in any OAS member state.

· Encourage the States Parties to ensure that judges may hold public office for a specified five or 10-year term, and that they may again serve as judges after a five year interim period in civilian life by participating again in a public competition for that office. This stipulation will serve to prevent influence peddling.

Participating Organizations:

· AIDEF – Asociación Interamericana de Defensorías Publicas

· Alerta Vida ONG

· Asamblea Permanente por los Derechos Humanos

· Asociación Respuesta para pa Paz

· Conciencia – Sede Zona 1

· Fundación Directorio Legislativo

· Fundación Nueva Generación Argentina

· Fundación Poder Ciudadano

· Grupo de Mujeres de da Argentina

· ISEGORIA

· Mesas Redondas Latinoamericanas

· Observatorio Internacional de Prisiones de Argentina

· RATT Argentina contra la Trata De Personas

· RATT Internacional & Países Asociados

· Sindicato de Empleados de Comercio de de Ciudad de Buenos Aires

· Synergia Initiatives For Human Rights

· Transparencia Electoral

· Universidad de Lanus

· URBE & IVS

· Usuaria

Bahamas

General comments:
In The Bahamas, we see democratic governance and minimizing corruption as an immediate priority.

Our focus must be on addressing some fundamental and structural issues within Government and Civil Society. Through a collective and collaborative multi-sector approach sustainable development can be achieved. International Institutions and Public-Private Partnerships can be critical tools to reaching these outcomes.
Recommendations:
Policy Implications

· Follow the Constitutional reform 2013 related to limiting the powers of the PM and removing the AG from Cabinet

· Push for national referendum (24 months).
· Push for the Public Sector Act/ State Sectors act to specify the power of the Minister to focus on policy (24 months).
· Provision must be made for public consultation, engagement and education (6 months).
· Legislation for Good Governance and Assorted Anti-Corruption must pass and be enacted. Need a timeline and budgetary implication of the legislation.

· Pass FOIA with CSOs recommendations (3 months).
· Pass tabled Integrity Commission, Ombudsman Act with revisions from public consultation to reflect CSOs ongoing involvement and independence (3 months).
· Enforcement of a Public Disclosure policy. (1 month - from passage of the Integrity Commission Bill)

· Introduce and pass legislation for Whistle Blowers, Campaign Finance, Electoral Reform, Public Procurement. (12-24 months)
· Pass Independent Deputy for Public Prosecution (with revisions limiting the AG power for direction - 3 months)
Challenges:

· Increase Legitimacy and capacity of Civil Society.
· Organize a Civil Society Conclave, and series of activities, to join the sector and develop strategies for sustainability (3 months).
· Provide Technical support and funding to create CSO cooperative committee to serve as a functional and independent resource to combat culture of Corruption and monitor corruption. (6 months).
· Create CSO activities that relate to the UN Sustainable Development Goal 16.
· Civil Society can participate and promote CBB/ TI local corruption barometer.

· Push for endorsement by government and private sector. (3 months).
· Adopt the National Development Plan outside of government and use it a as a multi-sector roadmap to address issues of governance and corruption and to foster democracy (6-12 months).
· Develop Public FOIA education efforts to run concurrent to Government preparations to comply with the act (18-24 months).
· Monitor and report on whether the government is adhering to its commitments under the United Nations Convention against Corruption and the Inter-American Convention against Corruption. (6-12 months).
Government Operations- Practice

· Move to more open communication. Establish a separate Parliamentary Communications office arm from Government to make information on Parliament, Bills, development and from policies and practices easy to understand (36 months).
· In performance reviews of International bodies and partners, ensure a broader based and inclusive spectrum of consultation with Civil Society.
· Create an open central register of CSO’s with expertise. (12 months).
· Push for trainings for CSOs on international/ regional treaties and obligations (12-24 months).
· Push for completion of The Bahamas UNHCHR reports and fund CSO’s to issue shadow reports (24 months)

· Improve public interface with government (timely and responsive website, accurate contact numbers, call back or ticket based service, customer service protocols, user evaluations).

· Training and evaluation of government employees (24 months)
· Offer standardized and functional expedited service fees across government (6 months).
· Institute ethics and Civic education for all ages.

· Mandated Civic Education in Public Education System (9 months)
· Institute Social Emotional Curriculums in Education (9-18 months)
· Grassroots Community based Civic Education and engagement opportunities such as town halls and Freedom Schools (1-12 months)
· Complete Public Finance Management and performance Monitoring project (E-tendering, Deliverology, etc.) to make government more effective and efficient (3-36 months).
· Adopt ParlAmericas citizen engagement toolkit and standardize and regularize Public Consultation (24 months).
· Digitize government transactions and tendering process. Need to upload past date and move to open sharing of information and results (12 months).
· Widespread cameras and enhanced tools of security (including police body cameras) and integrated IT system to evaluate and address transactions, expenditures and use of cash (36-60 months).
· Create a safe space for Whistleblower issues to support and sustain this within the culture (12 months).

· Engage Civil Society in policy development and monitoring functions (FOIA, Ombudsman, etc. (12 months).
· Create quarterly meetings with Civil Society and government to proactively work on legislation and coordinate public education and consultation (1-12 months).
· Create opportunities for greater Public-Private Partnerships
· Chamber and National Committee to address Ease of Doing Business Issues (move to single electronic window, etc.) (0-12 months).
Participating Organizations:

· Bahamas AIDS Foundation

· CAFRA Bahamas

· Citizens For A Better Bahamas

· Equality Bahamas

· Organization For Responsible Governance

· RISE Bahamas

· SSB

· The DMARCO Organization

Barbados

General comments:

· The Government should use its best efforts to become a party to the Inter-American Convention against Corruption and the United Nations Convention against Corruption.

· The Government should as a priority involve the input of Civil Society in all the follow up mechanisms of these and related conventions.

· The Government should as a matter of urgency accomplish these tasks before the Summit of Americas meeting in Lima, Peru in April 2018.

Recommendations:

1. Democratic Governance and Corruption

· Broad-based independent institutions should be established to disseminate and analyse information and data on activities in the public space.

· Civil Society should participate in these bodies and should be allowed access to information and data from public and private sector entities.

· Parliaments should, with the participation of civil society, employ the full range of mechanisms in their Constitutions to support transparency and ethical standards in the public and private sector.

· Governments, utilizing national consultation and dialogue, should pursue constitutional reform to strengthen checks and balances within their Constitutions to reduce the possibility of corrupt practices.

· National consultations and dialogue should be a requirement before Government becomes a party to any international convention or agreement.

2. Corruption and Sustainable Development

· The Ministry of Education, in collaboration with Civil Society, should elaborate a Strategy to educate the national community on their rights and responsibilities.

· The Strategy to be efficient and cost effective should employ modern technologies and social media.

· Civil Society should form national coalitions to monitor activities in the public and private sector and seek to steer public policy in the direction of sustainable development.

· Civil Society must at the national level develop mechanisms to make parliamentary representatives during their term of office directly accountable to the electorate.

· Civil Society must be afforded space and opportunity to voice their concerns and be provided with relevant data and information.

· Civil Society must continue to agitate for the modernization of government procurement rules and reporting on the award of contracts.
3. Corruption, International Institutions, and Public-Private Partnerships
· Governments must put in place stronger mechanisms to encourage donor coordination within the country.

· Civil Society must be afforded the opportunity to engage international organizations and participate in the setting of national priorities.

· Governments, as a priority, should exercise their best efforts to simplify the procedures of international agencies to allow Civil Society to have access to grant and concessional resources.

· Government agencies should deploy public officials and structures in a manner to ensure the efficient utilization of grant and loan funding.

Participating Organizations:

· Aspire foundation (Barbados) Inc.

· Barbados Association of Non-Governmental Organizations

· Caribbean Centre of Excellence For Sustainable Livehoods

· Caribbean Congress of Labour

· Congress of Trade Unions

· CPDC

· Empower Youth International

· Ichirouganaim Council for the Advancement of Rastafari

· MFA

· Non State Actors Reparations Commission

· UWI Youth Development Programme

Belize

Recommendations:

1. Democratic Governance and Corruption

Education and Awareness
Promote:

· Public understanding of the effects of corruption at all educational levels.

· Civic responsibility and democracy throughout the population.

FOI Commission (Freedom of Information)
· Establishment of an independent entity.

· Obtain Civil Society support.

· Amend current laws for Commission.

· Place ALL Contracts on line consistent with the example of the Cayman Island ICO (Information Commission Office).

Whistle Blowing

· Strengthen mechanisms.

· Establish an independent body.

Finance and Audit Act

· Revise the Finance and Audit Act to clearly define its terms and to avoid existing loop holes in procurement process.

Public Ethics

· Proper vetting of Public Officers

· Cost benefit analysis

· Proper vetting for Government services (jobs)

· Ethics training for public sector

· Management for development by results

· Need for campaign financing legislation

2. Corruption and Sustainable Development

Education
· Increase awareness of opportunity (Public Knowledge).

· Develop parental educational/programs on roles, responsibility, mentoring and human rights.

· Open access to educational opportunities without political interference.

· A strong foundation in the home will contribute to the fight against corruption.

Health
· Greater transparency in procurement and distribution of medication, mechanisms to deal with nepotism should be put in place.

· Social security board rules and regulations should be applicable to all citizens, particularly those in remote areas.

· Monitor referrals to private clinics by medical doctors to minimize conflict of interest.

Social Services
· Distribution of services should be more equitable.

· Improvements are needed in the area of socio-economic development.

· Integrate foreign investment joint ventures with local entrepreneurs for sustainable development and partnerships.
Law Enforcement

· Priority should be given to safety and Security of population, particularly youth.

· Greater accountability for actions of the Gang Suppression Unit (GSU) to avoid misuse of authority (GSU).
3. Corruption, International Institutions and Public –Private Partnerships
· Promote awareness/advocacy - Campaign on Governance issues.

· Call for OAS support to Youth Organizations/Entities to enhance youth participation in National Issues.

· Profile local role models with honesty, values and integrity.

· Conduct an economic valuation on the cost of corruption.

· Improve capacity to enforce Laws, Treaties and International Conventions.

· Train the media to identify and communicate corruption issues.

· Increase participation in South/South exchange and experiences.

Participating Organizations:

· ASR Belize Sugar

· Bar Association of Belize

· BCCI

· Belize Audobon Society

· Belize Redcross Society

· Belize Workers Union

· BPM/BWPC

· EYBM

· Hand in Hand Ministries

· Humana People to People Belize

· National Council on Aging

· National Kriol Council

· NOACE-Belize

· Oceana

· Restore Belize

· Samuel Hayns Institute of Excellence

· SJC-JC

· THERET

· UWI Open Campus

Bolivia

General comments:

During the civil society consultation in Bolivia for the VIII Summit of the Americas, a highly productive forum was held in accordance with the programmed agenda that was based on the methodology proposed by the Summits Secretariat, following comprehensive debate on the initial question: How is corruption reflected in your local context and what are your ideas for combating it?

Participants then formulated specific recommendations for presentation to the Summits Implementation Review Group (SIRG).

The recommendations refer to the following three thematic areas:

· Democratic governance and corruption;

· Corruption and sustainable development;

· Aspects of cooperation, international institutional framework, and public-private partnerships.

One positive piece of information is that Bolivian civil society decided to go a bit farther and make recommendations, to the extent possible, on each indicator of the thematic areas.

Before providing a breakdown of the defined recommendations, it should be noted that the civil society representatives requested that a recommendation be made to the Summits Secretariat regarding the need for more time for virtual consultations and to ease the stipulation to form coalitions and for additional civil society actors to participate, which to them meant that greater dissemination by the Summits Secretariat was required.

Recommendations:

1. Democratic Governance and Corruption
Transparency and access to information

· Develop and implement and comply with transparency norms and mechanisms in the public service.

· Promote and guarantee the right to citizen participation and citizen oversight of the public service.

· Provide sufficiently large budgetary allocations for implementation of public transparency policies, subject to fiscal and social oversight.

· Ensure the independence of the public service and its institutional role from party or private commitments and pressures.

· Incorporate and enforce sanctions on natural and legal persons that promote corruption, and generate a list of those subject to sanctions.

· Comply with the due process principle in the equitable punishment of corrupt acts.

· Guarantee the right and duty of citizens to report and exercise societal oversight, freedom of expression, and freedom of association without prosecution and criminalization of reporting.

· Advance the implementation of mechanisms and norms for government open data and information sources.

· Guarantee the right of access to reliable, impartial, comprehensive, uniform, and timely government information and data.

· Develop and implement an integrated system for the production of accessible and comprehensible data.

· Promote the greatest possible publicity on and dissemination of government and official information.

Public ethics and effective government

· Develop a system of indicators for verification of compliance with public ethics.

· Strengthen, maintain, and include in academic curricula the topic of ethics in public service.

· Establish mechanisms that facilitate and monitor compliance with sectoral plans and budget execution.

· Strengthen technical and human resource capacities in the levels of government.

· Interinstitutional coordination for government effectiveness and efficiency.

Participation and societal oversight

· Recognize, promote, and respect the right of citizen participation and citizen oversight at the national and international levels, with effective mechanisms for its exercise.

· Establish mechanisms to measure consistency between normative provisions and/or political discourse and the political will to respect societal participation and oversight.

· Recognition by the States of societal participation as an essential element of democracy and of accountability and transparency in the public service.

2. Corruption and sustainable development

· Participatory urban development planning, with compliance with international norms and standards and an oversight mechanism, and compliance with technical norms to ensure public services, citizen security, and migrant inclusion.

· Guarantee the exercise of social rights through adequate and transparently allocated resources.

· Establish mechanisms for decriminalization and non-prosecution of the protection of human rights, including, among others, freedom of expression, freedom of association, labor rights, and freedom of protest.

Private companies and risk

· Clear and transparent norms for awarding national and international contracts.

· Establish or comply with mechanisms for reducing trade balance asymmetries among the countries of the region.

· Restrict the international monopolies of large transnational companies.

· Strengthen and diversify the sustainable industrial production apparatus through reasonable tariff terms.

· Much more effective regional agreements for the prevention and punishment of offenses such as smuggling and drug trafficking.

· Establish mechanisms that make transparent sanctions on transnational companies that engage in unlawful acts.

Foreign investment

· Encourage foreign investment while safeguarding national labor rights, natural resources, and the environment.

· Develop processes to strengthen sustainable and profitable production chains that generate development, inclusion, and technology transfer.

· Supremacy of national norms in foreign investment processes.

· Guarantee the exercise of social rights through adequate and transparently allocated resources.

Environment

· Integrated protection of the natural resources of each State.

· Promote respect for the international standards on prior consultation.

· Create an entity for regional reporting and punishment of actions detrimental to the environment.

· Develop mechanisms for monitoring and compliance with international environmental agreements.

· Break away from the system that replicates natural resource exploitation, safeguarding sustainable development.

3. Aspects of Cooperation, International Institutional Framework, and Public-Private Partnerships
Cooperation and information sharing in the fight against corruption

· Provide greater information on and further disseminate the MESICIC for the measurement of corruption, with greater civil society and private sector participation.

· Establish an international corruption reporting system that protects those who report, similar to the inter-American human rights system.

· Institutionalize the permanent Forum on Civil Society and Social Actors, with country chapters.

· Organize an agenda for research on the most promising anti-corruption policies that includes research on the most emblematic cases at the national level.

· Increase the time for participation in virtual civil society consultations in the Summits.

· Improve conditions for civil society participation in the Summits.

· The conditions for the formation of coalitions are restrictive and little time is allowed for their formation.

Promote the work of governments with private companies to develop internal oversight mechanisms in institutions (public and private).

· Further dissemination of and information on agreements and mechanisms for government and civil society oversight.

· Create mechanisms that promote civil society participation in combating corruption.

· Create conditions for enabling environments for civil society organizations, in fulfillment of high-level agreements and international instruments.

Participating Organizations:

· Academia Diplomática Plurinacional

· APDM-B

· Centro de Mujeres Candelaria

· Fundación Construir

· Fundación REDES

· IIPS GGTFB

· Instituto de Investigación y Capacitación

· ONG Red Nacional PCCS

· Organización Viva Juntos por la Niñez

· PROCOSI

Brazil

In the Brazilian context, corruption has proven to be a major complicating factor for national progress in the economic, social, and environmental arenas, given its influence on the country's strategic decisions and its effects on various government policies. Corruption hinders Brazilian progress under the new development paradigm; persistent disregard for legislation, lack of transparency in contracting, and the flawed and inefficient judiciary system serve to perpetuate a scenario of fraud and shady deals involving public resources, driving off investment and setting the country on a path away from sustainable development.

1. Democratic Governance and Citizen Participation

CONTEXT

The United Nations (UN) includes access to information in the set of fundamental human rights, as stated in Article 19 of the Universal Declaration of Human Rights; the key argument supporting that right is that persons have the right to know about their own situations and to know how decisions are being made that affect their lives and the society in which they live. Furthermore, access to information is important because people need to be well informed in order to make good choices in any context.

In order to guarantee this right effectively, we propose:

· Strengthening active transparency in public institutions by promoting the systematic release of public information and data. Today, a great deal of information remains undisclosed; access to it is acquired only upon request. Enforcement of access-to-information law must be strengthened.

· Providing the public with ample information on the existence of access-to-information law.

· Public information should be released in an open format and be easily understood by the public. The format of data released to the public makes them difficult to analyze and to cross-check – and this hinders society's exercise of its right to transparency and access to public information. Another problem is the content of responses, which are persistently generic.

· Make government-agency websites more user-friendly, so that it will be easier to find already-available information and to use information-request mechanisms.

2. Corruption and Sustainable Development

CONTEXT

Despite the difficulty of calculating exactly how much corruption costs a nation, we know the problem has done enormous harm to Brazil--in many cases taking the country backwards. According to a study released by the World Economic Forum, Brazil is the fourth most corrupt nation in the world. This affects both investments in infrastructure and government policies on poverty eradication, fighting hunger, health, education, gender equality, water, sanitation, reducing inequality, climate change, combating violence, and other topics on the 2030 Sustainable Development Agenda.

· Ensure that the social and structural policies of sustainable development are exempted from the New Fiscal Regime instituted by Constitutional Amendment 95/2016.

· [image: image1.jpg]Stricter monitoring of public-services contracting, so as to ensure punishment of those involved in the commission of crimes of corruption in such contracting.

· Revise the cumbersome and bureaucratic legal framework of government procurement, which encourages corruption.

3. Aspects of Cooperation, International Institutions, and Public-Private Partnerships

CONTEXT

The system for punishing crimes of corruption and money laundering remains highly ineffective. The involvement of government agents who enjoy legal protection (special forum) lengthens proceedings and such crimes tend to go unpunished.

· Establish mechanisms for international cooperation on joint investigations and the exchange of information on businesses investigated or involved in corrupt processes.

· Improve ways of monitoring financial and currency flows, severely punishing crimes of money laundering and corruption.

Participating organizations:
· ANDI – Comunicação e Direitos e da Fundação Abrinq

· CCBB – Centro Cultural Banco do Brasil
Chile
General comments:

Thematic issue 1 – Democratic Governance and Corruption

Incorporate the subject of rights and corruption in primary and secondary school education because this type of subject is not being addressed in schools. As an organization they have experienced long waits and barely any clarity from the Ministry of the Environment and Health regarding a response to their requests. They have had to depend on making requests for information to learn about how to proceed.

Review the candidacy of citizens running for office to be members of parliament or president and who are being investigated for tax offenses. The processes for choosing civil servants must be revised because oftentimes the persons who are appointed do not have the skills needed to provide adequate service, and the subject of human rights or civic culture is not examined. In autonomous governments, there is no parity in appointments, and most women are appointed to the civil service because of kinship ties. The case of the armed forces must be examined, as they are widely known for being condemned by civil society, and renewal of their functioning must be assessed very soon.

· Restructuring the armed forces and police force, review of their functioning.

· Percentage of civil service appointments made on the basis of trust.

· Preventing citizens from registering their candidacy if they have legal cases pending in court.

There is a discrepancy between civil society’s perception and what governments think it is. There is no broader assessment by civil society that might highlight what the problems are and what solutions could be proposed. On the issue of transparency and access to information, there are no penalties imposed by the Transparency Council that would enforce the deadlines set by law.

· Incentives to deliver responses to requests for access to information and enforcement of established deadlines, along with educating civil society on how to use the law. Including the legislative and judicial branches of government must also be considered.

· To establish a common definition for corruption for the Summit of the Americas.

· To ensure that requests for access to information be answered in clear language.

· To establish real internal assessment mechanisms in the state apparatus in order to contribute to meeting goals and mandates. Raise assessment goals and encourage assessments conducted by an external agent.

Give greater importance to the Law on Transparency and Access to Information and its dissemination for use by all citizens, as it is widely known that most requests for information come from an elite sector. There is no international funding to investigate issues of corruption. This funding could enable a kind of autonomous and impartial auditing to be exercised by civil society over government.

Thematic issue 2 - Corruption and sustainable development

Strengthening and recognizing human rights in the Constitution of the Republic. There is no inter-sector communication between ministries. Importance of private interests with respect to human rights. There is no auditing about whether or not minimum standards for human rights and the environment, among others, are being met.

· Strengthening the participation of civil society and auditing of the exercise of human rights. Inclusion of binding mechanisms by civil society.

· Establishment of a mixed board to oversee the businesses of private enterprise, comprised of members of civil society, the private sector, and government civil servants watching over the enforcement of standards for human rights, the environment, etc. Thus cases of collusion, corruption, among others, can be prevented.

Conflict of interest between auditors of enterprises and decision-making authorities

· Forbidding the revolving door in decision-making sectors.

There is little good will among civil servants to tackle problems that might be very easy to handle, for example, not sending a letter to solve the problem of a garbage dump.

Thematic issue 3- Aspects of cooperation, institutional framework, and public-private partnerships

As for international cooperation, consideration should be given to establishing funds aimed at having civil society and social actors involved in investigating and auditing because we, as civil society, are constrained in terms of financial and human resources to spend the time needed on this very important issue. It must also be considered that, depending on where the funding comes from, the results of an investigation could be seriously challenged, because there may be suspicions that the body or institution providing the funding is pursuing its own political agenda.

Control mechanisms mentioned in the conceptual paper operate better when they are autonomous, but in political decision-making sectors that may be dangerous. In the case of Chile, international cooperation funding has been much lower when it became a member of the OECD, because of which there should be a fund for cross-cutting investigation.

· Enhance cross-funding in order to observe best practices and promote investigation: ensure the transparency of funding for political parties, justice, and local government.

· The second area for control mechanisms between private and public institutions must involve the drafting of clear implementation plans, with specific results, transparent appointments, and more open public calls for proposals.

Final recommendations:

1. Democratic Governance And Corruption
· Restructure the armed forces and the police force, review their functioning, and revise their education and training system.

· Downsize the number of civil servants who are appointed to a position of trust and ensure the transparency of the criteria used for selecting them.

· Ensure that persons running for publicly elected office are not involved in any pending court cases when they are registering as candidates.

· Establish a common definition for corruption for the Summit of the Americas, which would make it possible to engage in discussions using consensus-based language.

· Encourage the delivery of responses to requests for access to information and enforcement of the deadlines set. Along with this, provide better education to civil society about use of the law. The law must include the legislative and judicial branches of government. Replies to requests for access to information must use clear and user-friendly language for citizens.

2. Corruption and Sustainable Development
· Establish standards that forbid government decision makers from switching to the private sector and vice-versa without any regulation.

· Establish real internal assessment mechanisms in the state apparatus and ensure compliance with goals and mandates, by measuring skills and competencies. Raise assessment goals and encourage the use of an external agent for this assessment.

· Set up a mixed supervisory council for overseeing the businesses of private enterprise, comprised of members of civil society, the private sector, and government civil servants, ensuring that standards for human rights and the environment, among others, are met.

3. Aspects of Cooperation, International Institutional Framework, and Public-Private Partnerships
· Secure international cooperation funding aimed at developing civil society investigations, projects, or initiatives on corruption.

· Enhance cross-funding to enforce best practices and encourage investigation in issues of ensuring the transparency of funding political parties, justice, local government, and the armed forces and police force.

· In the second area of control mechanisms between private and public institutions, implementation plans must be drawn up with specific results, clear appointments, and open public invitations for proposals.

Participating Organizations:

· Chile Transparente

· Corporación Humanas

· Fundación Nacional para la Superación de la Pobreza

· ONG ECO

Colombia

Recommendations:

1. Democratic Governance and Corruption
· States must define and implement public policies for citizen participation and governance, considering the following issues, among others:

· Political education to establish ethics for the public sector and ethics for the private sector, where the value of honesty is praised and corruption is discredited.

· Transparency and accountability in both the public and private sectors.

· Disclosure, availability, access to, and use of timely, clear, contextualized, and relevant information.

· Monitoring, follow-up, and control of public resources and project implementation.

· States must introduce reforms into information and data-reporting systems with differentiated and inter-sector approaches (disabilities, gender, first-nation peoples, rural population). This makes it possible to observe demographic shifts and draw up suitable public policies.

· States must pledge to fully apply the current regulatory framework, combating corruption or drawing up the framework in order to prevent corruption, for both government and private-sector actors, and to establish mechanisms that discourage corruption, among which higher penalties and tougher sanctions.

· Define control mechanisms for actors who hold or aspire to hold public office. To provide citizens a broad range of information about these actors, not only about their personal or professional career, but also reporting on whether or not they have been charged with corruption offenses.

· Increase control over political campaign funding. To prevent all natural persons or legal entities that contribute to political campaigns from entering into contracts with government institutions. To ensure that the accountability of political campaigns is public knowledge.

2. Corruption and Sustainable Development
· Establish a special justice mechanism that punishes enterprises for human rights violation and ensure that these enterprises provide reparations to the victims, regardless of the domicile of the enterprise.

· Ensure that states promote scenarios of transparency, accountability, and binding joint responsibility between enterprises, the state, and communities, for the purpose of creating favorable conditions for overseeing compliance.

· Ensure that states have comprehensive information systems that provide traceability of contract implementation and the provision of services such as health, food, education, housing, and the environment.

· Ascertain that government management is measured on the basis of results, for both civil servants and government institutions, to guarantee attainment of the sustainable development goals (SDGs).

· Establish a joint mechanism with civil society that makes it possible to oversee and ensure the auditing of the transparency of high-impact industries and projects, as well as to prevent and report poor practices to local, regional, and national authorities when implementing projects, guaranteeing a framework of reliability and security for the communities.

· Create an empowering environment for civil society. Strengthen and respect citizen participation bodies and mechanisms and provide guarantees for their effective intervention and the protection of their human rights.

3. Aspects of cooperation, international institutional framework, and public-private partnerships

· Create an empowering environment for civil society making it possible to strengthen and respect citizen participation bodies and mechanisms and provide guarantees for their effective intervention and the protection of their human rights.

· Implement permanent inter-regional and inter-sector working groups providing follow-up and monitoring of initiatives of common interest.

· Implement national and inter-American public information systems, with up-to-date, high-quality, and comparable data on health, access to public services, education, energy, and the environment to carry out monitoring and assessment of government investment and its results.

· Guarantee that the time-frames for planning, drafting, and implementing projects are adequate to the context (environmental, social, political, cultural, and institutional) and that communities learn sufficiently about these projects and their implications so that the results expected by the parties involved can be achieved transparently and satisfactorily.

Participating Organizations:

· Alianza Ecosocial

· Defensoría militar

· Fundación Latinoamericanos Unidos

· INSUCO Colombia

· Jóvenes para Jóvenes/ Fundeincampo

· ONG Funsocial Crecer Colombia

· PASCA

· Profamilia

· Red de Jóvenes de las Américas

· REDLAD

· Women's Link Worldwide

Costa Rica

General comments:

How is corruption reflected in its local context and what ideas have emerged to combat it?

· Although irregular situations are often denounced, they continue. There is a population in distress that is becoming increasingly aware of many irregular situations. Corruption is reflected in the political class, in infrastructure projects, in pettiness, and in institutions.

· What is currently happening in the country, which has perhaps been concealed for a very long time, can be called a “phenomenon,” but what is important is that there is light at the end of the tunnel. A series of international organizations are focusing interest on trying to improve all systems to tackle corruption. A shift is taking place with respect to social networks and how the citizenry can use them. All of these systems, when organized intelligently, can be extraordinarily positive and can contribute to achieving the goals proposed to combat corruption. Whistleblowing and expressing oneself is important.

· The judicial branch has weaknesses. Costa Rica’s judicial system is being undermined by some of its top officials. Otherwise, there are 13,000 people working in the judicial branch of government, and most of them are very honorable and do their work appropriately. Because of that, it is necessary to strengthen the auditing of probity.

· Corruption is affecting Costa Rica’s social and economic development. The public must participate more broadly, for example, in social auditing committees. The efforts of the OAS are positive in involving members of civil society and social actors, but participation is minimal and they are somewhat skeptical about being able to effectively exert an impact. Civil society organizations are always complaining; nevertheless, when it’s time for them to participate, they do not attend. A recommendation is made to examine the reasons why civil society and social actors are not involved and do not participate in activities to which they are invited locally by various institutions.

· The importance of amending regulations, even in Costa Rica’s Legislative Assembly and the Election Law for Political Parties. Examples from other countries should be considered, such as Sweden, where the people individually elect their congresspersons.

· Costa Rica is not considered to rank very high in terms of corruption, compared to other countries. The issue of corruption has been undermining all governments and, as reflected in the national context, with misappropriations and embezzlement of resources that were allocated for other purposes, thus impacting education and health, which leads to lags in the development of essential elements of society. Many things can be done to combat corruption, but what is serious is that the concept of corruption is beginning to acquire a subjective bias, and this is dangerous. There are various interpretations of the concept of corruption, and even various opinions about it are provided by politicians, who point out that corruption is almost “normal.” In conceptual terms, corruption is a matter that should be very clear in all three branches of government.

· Much or little corruption? There must be no comparison about whether or not there is more or less corruption compared to other countries. The responsibility of combating corruption is the responsibility of all citizens, but it is not that simple to report because there are no means available to facilitate doing it.

· We call upon everybody to reflect upon how Costa Rica’s traditional political class, from a bipartisan perspective, has damaged the workings of democracy, participating at certain specific times in corrupt activities, and how corruption has permeated institutions.

· The importance that social networks and databases might have, not only to create information but also to report corruption. It is indicated that, unfortunately, Costa Rica, at present, ranks very low among the developed countries, although Costa Rica has been redressing itself from previous decades of corruption.

· In Costa Rica, there is a very wide gap between the perception and reality of corruption, because it is what reaches the citizens that is creating a huge problem in democratic governance because the people’s empathy is very high and will lead to absenteeism in the next elections in 2018, which undermines the government’s institutional framework. Much work with society should be done. There are too many very negative comments, oftentimes because of ignorance and perception about what is causing corruption. Most people do not want to vote, and they even question the Supreme Court of Elections, jeopardizing, in this type of situation, Costa Rica’s democracy.

· It is assumed that everybody is ethical and has values, but it is evident that this is not true. Corruption is present from the smallest of jobs up to the highest offices. There are cases where paperwork is facilitated and certain permits are granted thanks to favors rendered. This means corruption is not being tackled in basic things, but only at the political level.

· Education is essential to instill ethics and values. It is necessary to reinforce civic education in elementary and high schools. To combat corruption, it is essential to build up the bases of the student population.

· The high costs of Costa Rica’s infrastructure are a concern for the population, when compared to that of other countries, because there are substantial differences that are evident. The public should have a parameter based on average international costs so that persons can compare what it costs in other countries and know about the difference between a public-private contract and the real costs in nearby countries for projects having the same scale.

· Corruption is gender-based. In Latin America, women only account for one fourth of leadership positions. There are studies indicating that women who have jobs in private enterprise earn higher benefits in terms of profitability, the companies run a lower risk of going bankrupt, and performance is much more positive. It would be highly advisable to transfer these benefits to the public sector. Work should continue in order to ensure that women hold more high-ranking and political positions in institutions, are empowered, and are given the tools to work more actively. To do this, it is necessary to benefit from the international cooperation of various organizations. International cooperation has a major challenge: to continue putting this issue among the goals of the 2030 Agenda.

· To foster a cultural change towards responsibility and to improve the processes of scrutiny. As for bidding processes, there are no assessment processes and civil society is not included to examine the processes of transparency. The results can be seen, but there is no consultation about who shall participate or how it was guaranteed, which leads to concern about public participation. The problems must begin to be contextualized and divided into short-, medium-, and long-term issues in order to improve civil society’s auditing capacity over the short term, such as applications that could begin to be created so that citizens can audit an entire series of contracting processes. There are entities that are working on achieving transparency, such as Open Government and working with municipalities.
· Design plays a very important role. Design of the government sector, design of the civil service, and design in staff mobility whether they do their job well or poorly, which mostly is not important, although this is a matter of corruption. It is inconceivable to pay for a series of services that are provided without striving for objectives of excellence. The public has the responsibility to evaluate the services provided to it. For this purpose, there should be instruments to evaluate health and education services, and these evaluations must be tied to the budget allocation. There is distrust in paying taxes, because there is much questioning about where these resources are allocated, since there is no infrastructure and poverty is rising. In addition, a natural phenomenon highlights a major problem in allocating resources in Costa Rica. To create change, there must be regulations and sanctions.

· Emphasis on education, the private sector, and awareness-raising. What is perceived is that, in Costa Rica, the private sector lacks sophistication and lapses into corrupt behavior because of ignorance about national and international tools that are available on the subject. Legislative work is required. Criminal liability of companies and the possibility of using anti-corruption programs inside the companies as an affirmative defense measure. What it would do is encourage the private sector to self-regulate and use these internal protection mechanisms in the event of an investigation.

Additional comments:

· To promote even further the issues of participation of civil society and social actors.

· There are many initiatives functioning at the same time, in terms of combating corruption, such as the OAS open government program, access to information, Summits, OECD, among others, but there are no mechanisms for incorporating civil society into these efforts.

Recommendations:

1. Democratic Governance and Corruption
We recommend:
· That civil society organizations, on the basis of permanent social participation committees, assess the public processes carried out over a two-year period, such as:

· national budgets, monitoring of public services, mechanisms for participating and whistleblowing to make them more efficient (including those that are already in the OAS);

· mechanisms for access to information, including procurement and public contracts so that there can be unified and uniform systems; and

· standardized accountability systems so that they can meet the demands of the citizenry.

These social participation committees must be established in the various branches of federal and local government. They are responsible for monitoring implementation and enforcement of ethical codes of conduct and good governance codes, whether current ones or those yet to be drafted.

· Promote a culture of legality and “anti-corruption” by means of the following:

· the education system by including elements of civic training;

· organizations that currently work on the subject and cooperation agreements with the OAS; and

· taking into account each country’s reality, the design of a program to disseminate and provide training on ethics and corruption, so as to teach the population how to identify cases of this kind and where to report them.

· Endow state institutions with larger amounts of resources for a punitive and investigative system and structure, over a two-year period, as well as create a body where statistics and indicators to measure corruption can be followed up (risk heat maps, cost of corruption, among others).

· Establish a Governance and Transparency Observatory comprised of the academic community, civil society organizations, and government and private-sector institutions, taking other established observatories as a potential model
/ over a two-year period, in order to follow up on the actions carried out by the government and lay the groundwork for updating legislation on the basis of international standards (criminal liability of enterprises and affirmative defenses by internal anti-corruption programs).

2. Corruption and Sustainable Development
Corruption directly impacts the sustainable development goals (SDGs), such as those for education, public health, infrastructure, elimination of poverty, among others. In order to reduce the impact of corruption on sustainable development, we therefore recommend the following:

· Guarantee that government management processes are transparent and that resources achieve the goals set for attainment of the SDGs, preventing resources from becoming bogged down in certain parts of the bureaucracy. To this end, it is necessary to create controls that make it possible:

· to foster the self-improvement system and ensure that civil society organizations appropriate these processes with financial support from the OAS and other international organizations, and

· to design effective public monitoring mechanisms (for example, implementation and creation of social auditing committees).

· All actions that are carried out must use a multidisciplinary approach to guarantee comprehensiveness, taking into account the many different social actors.

· Take measures promoting transparency and good governance to combat acts of corruption such as organized crime, money laundering, influence peddling, as they are linked to corruption.

3. Aspects of Cooperation, International Institutional Framework, and Public-Private Partnerships
We recommend the following:

· Join forces with civil society organizations to coordinate already existing cooperation projects and programs, so as to prevent efforts from overlapping, on the basis of thematic committees.

· Have international organizations ensure high standards of quality in how resources are used and guarantee the participation of civil society in follow-up and monitoring of these resources.

· Promote regulatory frameworks to foster public-private partnerships that promote social corporate responsibility (SCR) programs, technical cooperation for development, and clear guidelines for procurement.

· Promote, in a transparent fashion, South-South cooperation initiatives between states on anti-corruption issues.

· Identify best practices and share them in dialogue forums with OAS mechanisms.

· Draw up regional and international corruption maps to understand the nature of each one, grouping them together, supplementing them, and strengthening them to take maximum advantage of resources. At the same time, publicize anti-corruption movements being carried out with OAS collaboration. Funding is required for these investigations.

Participating Organizations:
· FUNPADEM
· Universidad de Costa Rica

· Etiquetas Impresas Etipres S.A.

· Asociación Pro Hospital San Rafael de Alajuela,
· Costa Rica Integra,
· Fundación Mujer

· Abriendo Datos Costa Rica
· Programa Estado de la Nación

· Fundación Omar Dengo
Cuba

Bearing in mind the Participation Guide for Civil Society and Social Actors in the Preparatory Phase of the Eighth Summit of the Americas, Cuban social actors and civil society organizations decided to meet, convened by the United Nations Association of Cuba, the National Association of Economists and Accountants of Cuba (ANEC), and the National Union of Jurists of Cuba (UNJC), all of which are organizations in special consultative status with the United Nations Economic and Social Council (ECOSOC), to conduct their National Consultation in preparation for the Eighth Summit of the Americas to be held in Lima, Peru, in April 2018.
The (face-to-face) National Consultation of Cuban social actors and civil society organizations took place on Friday, October 27, 2017, at the headquarters of the National Association of Economists and Accountants of Cuba (ANEC). It was attended by 56 representatives of 42 Cuban civil society organizations and 13 social actors.
The discussion regarding the proposed thematic areas was conducted in panels with one speaker for each theme. The breakdown was as follows.
· Moderator: Mr. Fermín Quiñones Sánchez, President of the United Nations Association of Cuba (ACNU).

· Thematic area 1: Democratic Governance and Corruption – Dr. Daniela Cutié Mustelier, a member of the National Union of Jurists of Cuba (UNJC).

· Thematic area 2: Corruption and Sustainable Development – Dr. Gladys Hernández, researcher at the World Economy Research Center (CIEM).

· Thematic area 3: Aspects of Cooperation, International Institutional Frameworks, and Public-Private Partnerships - Dr. Faustino Cobarrubias, researcher at the World Economy Research Center (CIEM) and a member of ANEC.
Core ideas emerging from the discussion of thematic areas
1. Democratic Governance and Corruption

Corruption is a scourge affecting every society, the common good, and public administration. It constitutes a structural problem in crisis situations with policies conducive to unequal distribution of wealth and a reduction in the role of the State. 2
Corruption has multiple causes and moral, ethical, economic, and political commitment implications. It is exacerbated by neoliberal globalization, the ever more sophisticated use of information and communication technologies, the lack of State-backed social and administrative prevention and oversight structures, the decline of moral values, and the constant movement of people. It has economic triggers, too, such as the lack of job incentives, precarious social conditions, and shortcomings and lack of opportunities in the labor market.
Current legislation in Latin America suffers from lacunae, a lack of legally binding instruments, and ill-defined distinctions between the public and private sectors.
Transparency in access to information is essential so that citizens can see what governments do and how budgets and financial resources are allocated.
It has to be stressed that a democratic government is of the people, by the people, and for the people, in which the representatives of the people must be accountable to it as a way to oversee the implementation of public policies. Considerable importance is attached to active public participation in oversight processes.
Corruption is found in Cuba, but it is not endemic. It is not a technical or structural phenomenon, nor is it deeply embedded. There is extensive and comprehensive legislation for combating and preventing corruption. Civil society plays an active part in internal control activities in institutions and enterprises; and citizens participate in the main political, economic, and social processes. That is a way of ensuring citizen participation and transparency in our society.
2. Corruption and Sustainable Development

Corruption is an obstacle to the sustainable development of nations, because it hampers economic growth, exacerbates poverty, and greatly weakens the role of the State. It fosters the development of organized crime networks and of crimes such as trafficking in persons, arms smuggling, drug trafficking, and others.
Corruption has a direct adverse impact on individuals, communities, and nations. It weakens social security, health, and education services; distorts electoral processes; and reinforces injustices by undermining criminal justice systems and the rule of law. Corruption is synonymous with less prosperity, less observance of rights, less provision of services, and less employment.
Corruption is inversely proportional to attainment of the Sustainable Development Goals (SDGs) and weakens citizens' resolve to implement the 2030 Agenda. It makes it harder to achieve not just some but all of the SDGs.

Corruption thwarts economic development and prosperity and undermines democracy, human rights, and sustainability. It does harm to indigenous communities, women, children, and the disabled (in short, the vulnerable segments of society).
Combating corruption requires a comprehensive, transparent approach in which all governments cooperate with one another.
There are often attempts to associate corruption with certain geographical regions, levels of development, or political ideas. All countries need to combat corruption, not just developing countries.
The concept paper for this thematic area only examines the impact of corruption on human rights, leaving aside its repercussions on the environment, the economy, social values, and the credibility of governments and their representatives.
The corruption issue may also be manipulated for political purposes.
Cuba attaches great importance to implementation of the 2030 Agenda for Sustainable Development, because it is a document guiding the international community toward sustainable development and the total eradication of poverty within the next 15 years. The notion of human rights is much broader than that envisaged in the background paper, in that it encompasses the observance and promotion of all rights for all citizens.

3. Aspects of Cooperation, International Institutional Frameworks, and Public-Private Partnerships

The benchmark for combating corruption should be the United Nations Convention against Corruption, even though, in our region, there are notable differences with respect to its implementation.
Participants pointed out that the background document for this thematic area should refer to the position and potential role of the Community of Latin American and Caribbean States (CELAC): efforts to combat corruption need to observe the principle of non-intervention in the internal affairs of States and foster cooperation.
In public-private partnerships in which civil society participates, the State needs to have the key role in monitoring, preventing, and combating corruption.
Recommendations:
· Mandate the United Nations Association of Cuba (ACNU) to coordinate the participation of Cuban social society organizations and social actors in the Eighth Summit of the Americas.

· Suggest to the organizing committee that it form three coalitions of like-minded organizations and social actors and encourage the participation of representatives of Cuban civil society organizations in other coalitions.

· Urge the organizing committee to form inclusive coalitions encompassing a wide range of positions to foster useful discussions of the three thematic areas.

· Acknowledge in the background papers on the thematic areas that corruption has multiple causes.

· The paper for thematic area 1 needs to address the real spheres in which socio-economic rights are realized in the region.

· Thematic area 2 needs to underscore the impact of climate change in the region, particularly for Caribbean countries and the disastrous role of transnationals.

· Ensure that the thematic areas and concept papers include analysis, evaluation, and impact of political corruption in the Hemisphere.

· Mainstream a gender approach and language in the thematic areas.

· Recommend the adoption of a comprehensive, totally transparent approach, with accountability and the participation of all members of society, together with governments, the private sector, the media, and the general public, to prevent and combat corruption.

· No supranational agency should be established to combat corruption. Instead, make the most of the mechanisms established in the United Nations Convention against Corruption.

· Consideration needs to be given to the principles governing CELAC: flexibility, gradualism, respect for diversity and political and ideological pluralism when it comes to dealing with the scourge of corruption.

· Include in the mechanisms for combating corruption in the region the principles upheld in the Proclamation of Latin America and the Caribbean as a Zone of Peace and address them in the thematic areas of the Eighth Summit of the Americas.

· Discussions of corruption in the Hemisphere need to give consideration to the following: the persistence of high levels of social and economic inequality; the relationship between social exclusion and corruption; the correlation between public policies, prevention and social protection; the generation of policies for inclusion; and the forging of international cooperation mechanisms and bodies.

· Incentives need to be provided to develop civic education and training in values from an early age, as a preventive measure in the fight against corruption.

· Defend sovereignty against globalization and governance by the people vis-à-vis representative democracy.

Dominican Republic

Recommendations:

1. Democratic Governance against Corruption

· Establish a governing body to deal with matters of ethics, transparency, open government, efforts to combat corruption, conflicts of interest, and free access to information in government administration.

· Comply with the constitutional mandate in Article 63 – Right to Education, which provides that the purpose of education is integral development of the human being throughout life. It must be geared to the development of her or his creative potential and the ethical values that must govern their lives.

· Institutionalize the Citizen Oversight System in all State entities.

· Promote the requirement that a sworn statement of wealth be deposited prior to anyone taking public office.

2. Corruption and Sustainable Development

· That business organizations adhere to the anti-corruption movement and sign the business integrity protocol, as a commitment to prevent corrupt practices.

· That enterprises train their personnel in corporate integrity and in the consequences of noncompliance.

· Strengthen people’s access to social rights through accountability and transparency so that they can enjoy the benefits of human dignity and achieve full satisfaction of their needs.

· That vulnerable groups be involved in compliance with the Constitution, international treaties, and sectoral laws, to ensure enjoyment of their rights.

· That the Dominican Republic improve the ways it measures its consumer price and competitiveness indices, through public policy designed to strengthen institutions and highlight the consequences of noncompliance (sistema de consecuencias).

3. Cooperation, International Institutional Frameworks, and Public-Private Partnerships

· Systematize the experiences with best practices and policies based on anti-corruption models that have been developed regionally and in some countries in the Hemisphere, with the support of the OAS, the Inter-American Development Bank (IDB), United Nations, European Union, the IMF, as well as other experiences, within one year from now, and ensure that they address civil society and both the public and private sectors.

· Promote the initiative in the Dominican Republic aimed at implementing CICI-RD, so as to achieve an independent Public Prosecutors’ Office (Ministerio Público)

· Design (within one year) a hemispheric mechanism for dialogue and consultation for cooperation-for-development agencies with a view to ensuring that the investment of funds for countries is not sidelined by official practices toward the funding of private plans.

· Conduct an assessment of public policies and regulations for preventing and combating corruption, and of how they relate to cases denounced and convictions, as a way of ascertaining how effective and efficient they are, at both the local country level and in the region as a whole, with a view to proposing legal reforms or validating existing regulations.

· Put a figure on the cost of corruption and impunity in terms of the damper it puts on opportunities for development in the region (2-year project)

· Establish a hemispheric portal for accessing information on convictions of officials and enterprises and/or those with case histories of corrupt practices, with a view to their social disqualification.

· Establishment of a specialized fund to provide incentives for strategies and investment in the strengthening of civil society mechanisms for observing and monitoring public funds and the national budget (1 year).

· Establishment of a Permanent Anti-Corruption Forum to promote continuous sharing of experiences and denunciations about the State’s role in combating corruption in the different countries. Such a Forum would provide an opportunity for the public and private sectors to meet and discuss and its findings would be made available to international public opinion. (1 year)

Participating Organizations:

· AFROS RD

· Alianza De Mesas Redondas Panamericana

· DC Soluciones Legales

· FUNCEJI

· Fundación Nación De Lideres RD

· Hospital General Oliv Pino

· Instituto Virtual De Programación Avanzada (INVIPROA)

· MOSCTHA

· MUDHA

· Palacio Municipal Santo Domingo Este

· Participación Ciudadana

· PE

· TRANSITO
Ecuador

General comments:
· Civil society fully observes corruption, which is evident in all state institutions, at both the local and national levels, whether public or private.

· Most social actors agree that society is going through a crisis with respect to values and that this is directly connected to the human, political, and civic training given to citizens. This entails involvement of actors where citizens, civil society, households, and the state (armed forces, social security) all intervene with their state institutions.

Recommendations:

1. Democratic Governance and Corruption
· Strengthen social organizations and their organizational capacities in terms of social control and the fight against corruption in order to guarantee an open transition toward successful democracy with civil society’s social and political impact on the public stage that is binding for the decision-making sector.

· Repeal Decrees 16 and 739 which regulate social organizations, as well as the Law on Citizen Safety and Public Security.

· Amend the Democracy Code so that representatives of the Citizen Safety and Social Control Council (Consejo de Participación Ciudadana y Control Social—CPCCS) are voted by means of public elections and meet the requirements of a human profile and so that there is real participation by civil society organizations that have interdisciplinary working interactions with political institutions and the state.

· Rigorous implementation of enforceability mechanisms that guarantee the return of stolen money stemming from corruption.

· Ensure that the state guarantees the implementation and enforceability of international United Nations and OAS treaties on anti-corruption, to which Ecuador is a signatory.

2. Corruption and Sustainable Development
· Enforce ISO 37001-2016, the standard for anti-bribery management systems.

· Review the regulatory framework for government procurement.

· Review the measures to monitor and comply with environmental standards currently in force.

· Comply with the process for authorizing a declaration of a state of emergency.

· Change the political culture to shift from a populist welfare approach to the promotion of empowerment and autonomy for vulnerable groups.

· Reinstate the policy of decentralization.

· Recover resources misappropriated by corrupt officials so that they can be returned to the Ecuadorian people.

3. Aspects of Cooperation, International Institutional Framework, and Public-Private Partnerships
· All international agreements must be consistent and implemented when Ecuador is a signatory to them.

· Improve the conditions for international organizations working in member countries.

· Amend the regulatory framework stemming from the OAS to facilitate organized civil society participation at the regional level.

· Secure funding to strengthen civil society organizations so that they can have a model similar to that of Guatemala.

· Restore the institutional framework by drafting public policies that exert an impact on the autonomous establishment of civil society organizations in financial terms, without the need for support from the state.

· Amend the regulatory framework for the participation of international organizations in the domestic processes of member countries.

· Interdisciplinary coordination between the public sector, the private sector, and international cooperation organizations for the participation of civil society.

· Create a process for the active involvement of civil society representatives in the Summit’s prior follow-up and during its development, in order to guarantee that the civil society criteria are considered. To this end, it is recommended setting up the Ecuadorian Commission for Follow-up and Participation in Democratic Governance to Combat Corruption.

Participating Organizations:
· Amnistía Internacional

· Cámara de Agricultura Zona 1

· CEDEAL

· Consejo Nacional Electoral

· Coordinadora Política de Mujeres Ecuatorianas

· Corporación Internacional de Derechos Veedurias & Mediación Cidecive

· Ecologia Real States

· Foundation ESQUEL

· Fundación Equidad

· Fundación Mission Verde

· Fundación para la Salud y la Vida

· IASIM

· Izquierda Democrática

· Partido Social Cristiano

· Plataforma para la Defensa de la Democracia y los Derechos Humanos

· Red de Mujeres Políticas del Ecuador REMPE

· RENAL

· Toko Arias Law

· Universidad Central

· Veeduría Salud Sexual Y Salud Reproductiva

El Salvador

Recommendations:

1. Democratic Governance and Corruption

· The urgent need to adopt a Comprehensive Law on the Civil Service.

· The requirement for country-by-country assessment of corruption issues identifying, by sector, the principal areas that are prone to corruption. This assessment must provide reliable and measurable data enabling the adoption of law or public policy initiatives aimed at redressing these areas.

· Strengthen cooperation work of institutions belonging to the Anti-Corruption System.

· Foster non-criminalization of civil society participation (law/protection system) in order to promote its inclusion and work in areas involved in providing education about the costs of corruption.

· Requirement for auditing of international cooperation or organizations regarding funding granted in order to benefit from additional accountability mechanisms.

2.
Corruption and Sustainable Development

· Strengthen the country’s justice system in order to implement an international commission [like the] International Commission against Impunity in Guatemala (CICIG) under a different judicial system.

· Require that the Court of Auditors present a rendering of accounts no more than six months after an administration ends its term.

· Advocate for tax authorities to send a list of tax evaders that can be made public.

· Work in keeping with Sustainable Development Goal No. 16

3.
Cooperation, International Institutional Frameworks, and Public-Private Partnerships

· Create national mechanisms to deliver transparent grant funding for allocation of public and partnership cooperation resources.

· Create and strengthen existing mechanisms for enforcing international instruments that fight corruption.

· Encourage governments to work with local businesses.

· Bolster States’ institutional integrity.

· Improve conditions for civil society participation so these are less restrictive or limited.

· Discuss corruption issues in open forums.

Participating Organizations:

· A.s.p.s.

· Acides

· Ambar alfaro

· Asociacion entre amigos

· Asociacion entre amigos

· Aspidh

· Astrans

· Cecade

· Colectivo LGBTI estrellas del golfo de la unión

· Erick ortiz

· Eva lópez

· Fespad

· Francisco burgos

· Ii jovlter el salvador

· Joven en acion politica

· Lilian arrieta

· Marco tulio cardona

· Roxana elizabeth lazo molina

· Youth tu load

Grenada

Recommendations:

1. Democratic Governance and Corruption

How is corruption reflected in your country and what are the consequences?

· Nepotism – Persons should be chosen on competence.

· Lack of availability of information on capital development.

· Strengthen the framework for the public on existing laws pertaining to corruption.

Does your government have mechanisms which provide free and transparent access to public information? If that is not the case, what mechanisms would you suggest to improve access to public information?

· Strengthen the framework of the ‘Freedom of Information” act through community discussions.

· Have the freedom of information act enacted.

· Utilize ITC to make information accessible.

· Implement law clinics.

· Teach Ethics in the three (3) senior forms in Secondary school and junior colleges and skills training institutions.

· Ease of access to the information.

Do you feel that citizen participation in your country has decreased in the past few years? If so, what factors do you believe have contributed to this?

· Access to information is limited, participatory Democracy has diminished, the absence of an Opposition party in government.
2. Corruption and Sustainable Development

How do you think corruption affects your ability to enjoy your inherent human rights in your country?

· Impacts funding, access to fairness, employment, wastage of public financial resources, lack of values, lack of access to higher education, lack of access to good healthcare.

· Transparent system, sector consultations, Transparency in Government Procurement, Elections commission, public discussion on the disposal of assets.

3. Corruption, International Institutions, and Public-Private Partnerships

Do you feel that governments and the private sector can consolidate strategic partnerships to fight corruption?

· Yes

How?
· Strengthen our existing framework and legislation

Do you know of any institutions that fight corruption in your country?

· Yes

What measures could be implemented to improve them?

· More support from other organizations.

· A collaborative voice.

· Youth involvement as they are the largest demographic.

· More resources to drive the process.

Education and Advocacy against Corruption

Creation time frame: 12 Months.

Who is involved:
Coalition of Civil Society, Community based Organizations and other Social

actors.

Where: Grenada (Island wide).

Methodology: Community Education/Awareness using the three tires of education: Leadership & media, student and community.

Activities:
· Listing the laws pertaining to corruption that do exist

· Making the laws reader-friendly; Facebook, Instagram and other social media platforms, community theatre, etc.

· Partnership with local media to assist in publication of the laws that exist.

· Reference to case studies.

· Monitoring and Evaluation to ensure the milestones are achieved.

· After Action Review (AAR). Feedback from the communities to ensure that the actions had required impact.

· Source of funds: Crowd funding

Participating Organizations:

· Caribbean Association for Youth Development

· Clozier Development Committee, Inc.

· GCSI

· Gda Bar Association

· G'da National Council of the Disabled

· Grenada Community Development Agency (GRENCODA)

· Grenada Human Rights Organization (GHRO) Inc.

· Grenada Organization for Consumer Affairs

· Made in Grenada

· Media Workers Association of Grenada (MWAG)

· People in Action GERRI

· Progress Party

Guatemala

Recommendations:

1. Democratic Governance and Corruption
· According to the law on parity, foster the participation and presence of women in public affairs through the media, promoting capacity building of leadership skills and political training based on ethics for the next elections scheduled for 2019.

· Up to the year 2019, ensure 90% training of women who join political parties registered in Guatemala on subjects of political training and governance.

· As of the year 2019, contribute to the dissemination of public information in the first-nation language of Kaqchikel to bring low-income population groups closer to processes of transparency.

· As of the year 2018, include no less than 5% of Guatemala’s indigenous population in the discussion of, and involvement in, public affairs on the basis of this population group’s social and academic organizations.

2. Corruption and Sustainable Development
· By the year 2018, consolidate a federation of all of Guatemala’s civil society organizations that are working directly with parents and teachers, in order to stress the importance of education and to ensure united strategies and goals in connection with the sustainable development goals (SDGs) for the purpose of optimizing interventions.

· During the year 2018, steer the activities of this federation to strengthen public policies for the benefit of families and education, by compiling the experiences of parents in each one of the interventions.

· During the year 2018, propose implementation of the program “School of Values and Public Spirit” throughout the country, which shall be aimed at Guatemala’s school population and shall promote discussion of subjects related to corruption and public affairs, to build up the public’s knowledge of, and involvement in, the matter.

· By the year 2018, implement a dissemination strategy for school support programs (meals, teaching toolkit, free-of-charge schooling) for the purpose of publicizing them in all schools nationwide, through the CTA and MINEDUC.

· By the year 2018, ensure that 100% of schools in Guatemala include, on their agenda of meetings with parents, the results of school program beneficiaries for all the last quarters of each year, involving them in issues of accountability and transparency in the schools.

3. Aspects of Cooperation, International Institutional Framework, And Public-Private Partnerships
· By the year 2018, be represented as civil society in the partnerships or agreements with international organizations, where practices are promoted to improve access to public information and transparency.

· By the year 2018, mainstream the participation of Guatemala’s minority population groups into public institutions on the basis of their organizations, with the participation of their representatives in meetings convened for discussing issues related to their problems and where research and knowledge stemming from their own organizations are presented.

· By the year 2018, participate in implementing a model for best practices against corruption, which shall be proposed by international cooperation, which shall act as an active auditor for all activities.

· By the year 2018, request training on transparency for international cooperation processes from relevant international organizations, for the purpose of achieving equity in support provided to civil society organizations.

· By the year 2019, actively support the 100% institutional formalization of Open Government in Guatemala, on the basis of civil society’s representation. In addition, request logistic, methodological, and technological resources to follow up on the processes, with support from international organizations.

Participating Organizations:
· AGIP

· ARQUIFAR

· Asociación la Familia Importa

· ENLACE, A.C.

· Fundacion Prosperiti Guatecivica

· Guatecambia

· Instituto Centroamericano de Estudios Fiscales

· IRIPAZ

· OTRANS/RN

· Rede de Mujeres para la Democracia

· Universidad Maya Kaqchikel

· Women's Democracy Network (WDN)

Guyana

Recommendations:

1. Democratic Governance and Corruption

· Create legislation that holds leaders accountable.

· Lobby for reformation of legal system: creation of laws that are “strict” and demand transparency.

· Provide education for public on the importance and need for transparency.

· Creation of review board to overlook procurement processes.
Create Code of Conduct and ethics for all public officers.

· Make information available all citizens.

· Selection of leaders should be on a basis of academics and ethics.

2. Corruption and Sustainable Development

· Creation of legislation that expressly makes it illegal to bribe Government and International Officials.

· Implementation of procurement laws.

· Enforce laws that govern soliciting.

· Implement laws that protect the Human Rights of all Guyanese (like those that govern discrimination of persons in accordance with the Discrimination Act Sec 142 of the Constitution)

· Prosecution of all persons who violate public ethics.

3. Corruption, International Institutions and Public-Private Partnerships

· Strengthen democratic institutions in Guyana.

· Lobby for meaningful partnerships between Government and Civil Society to work together in an effort to eradicate corruption.

· Formation of external Investigative bodies.

· Engagement with International Organizations to have a stronger Civil Society and to have their support on National Issues.

· Greater Advocacy of Civil Society in communities.

· Insert Constituency based groups from Civil Society.

Participating Organizations:
· CPIC Monique's

· Guyana Volunteer Consultancy

· Guyanese Women Roundtable

· Inter-Religious Organization

· National Youth Development Network

· SASOD Women's Arm Guyana

· Sophia Community Development Association (SOCDA)

· Women Across Differences

· Women Across Differences

· World Natural Health And Healing/Guyana

· Young American Business Trust

Haiti
Recommendations:
1. Democratic Governance and Corruption

· In order to more effectively fight corruption in Haiti, we want to ensure that the existing oversight and anti-corruption organizations, specifically, the Haitian Anti-Corruption Unit [l’Unité Anti-Corruption d’Haïti] (ULCC), the Central Financial Intelligence Unit [l’Unité Centrale de Renseignements Financiers] (UCREF), and the Superior Court of Auditors, and Administrative Disputes [La Cour Supérieure des Comptes et du Contentieux Administratif] (CSCCA) are fully independent with respect to appointing their personnel and allocating their operating and capital budgets. They should have a strategic plan that is prepared independently.

· To ensure greater transparency, we request implementation of a more robust accountability mechanism with respect to the national budget and allocation of government resources. We further request that the Haitian State put in place educational and training mechanisms to improve communication with the Haitian people about decisions made on expenditures and revenue collection throughout the fiscal year.

· We propose establishing a Citizen Observatory so that civil society can be consulted from the budget preparation stage. Civil Society should also be able to participate in oversight of decisions made about the budget and use of public funds, donations, and grants.

· We recommend a far-reaching reform of the Haitian justice system. The State should work to make the justice system fully independent. First and foremost, the Ministry of Justice should transfer its powers to oversee and manage the justice system to the Supreme Council of the Judiciary [Conseil Supérieur du Pouvoir Judiciaire] (CSPJ), which must be provided both technical and material resources to effectively discharge its mandate.

2. Corruption and Sustainable Development

· The State should strive to develop public policies that first and foremost take into account human capital, Haitian social reality, and an ecological environment. The State should restore confidence and place the country’s general welfare at the heart of all its actions.

· The State should urgently and effectively promote a job-creation policy, in particular by encouraging small and medium-sized enterprises (SMEs) and facilitating credit to young entrepreneurs in order to reduce job insecurity, which very often is the main cause of corruption.

· The State should foster transparency at all levels in implementing public projects and programs. It should ensure that there are:

· Objective feasibility studies of the projects;

· Field assessments showing a knowledge and awareness of local realities;

· Public audit mechanisms during the preparation, implementation, and evaluation of public programs executed.

3. Corruption, International Institutions, and Public-Private Partnerships

· In order to strengthen national monitoring and coordination of international aid, we request that civil society involvement be bolstered in the mechanisms that already exist in this regard. Consultation and dialogue with the authorities in charge should be consolidated, in particular, with the Ministry of Planning and the Framework for Coordinating External Development Aid [Cadre de Coopération de l'Aide Externe au Développement] (CAED).

· We request that a new strategy be established to allow civil society to interact more effectively with the Organization of American States (OAS) and its different entities, especially on the issue of corruption. Consultation with civil society actors should be strengthened and systematized through already existing oversight mechanisms that aim to ensure the Haitian State respects and complies with the commitments it has undertaken regarding international law [for example, through the framework of the Mechanism for Follow-Up on the Implementation of the Inter-American Convention against Corruption (MESICIC)].

Participating Organizations:

· BDHH

· BRAP

· CADOL

· CEDH

· CINÉCOLO-HAÏTI

· Confédération Des Organisation de Société Civil du Nord-Ouest PPX

· CONHANE

· Fondation du Troisième Age (FTA)

· Global Shapers Community

· GRAHN

· Institut Mobile d’Éducation Démocratique (IMED)

· Jeunesse Haitienne

· JILAP

· Kouraj Pou Pwoteje Dwa Moun

· Lakou Lape

· Métro Security SA

· Observatoire De La Jeunesse Haïtienne

· OREDEM

· Organisation Des Jeunes Solidaires Pour Un Développement Viable

· PCC

· SOJEPROD'H

· Team Organization

· VIP FEMMES

Honduras

Recommendations:

1. Democratic Governance and Corruption
· In the third quarter of the year 2018, the National Congress shall amend the Constitution of the Republic for the purpose of recognizing and guaranteeing the right to access to public information as a tool to guarantee transparency and accountability of public administration institutions: the branches of government, centralized, decentralized, deconcentrated, and autonomous government institutions, and municipalities.

· In the fourth quarter of the year 2018, the National Congress shall amend the Law on Transparency and Access to Public information, for the purpose of making the chair of the Access to Public Information Institute (Instituto de Acceso a la Información Pública—IAIP) a rotating position and thus preventing power from being concentrated. Likewise, in order to establish a democratic and transparent process for choosing candidates for office in state institutions, this system is being proposed to candidates who hold positions as commissioners in the General Prosecution Service of the Republic (PGR), the Office of the President of the Republic, National Congress, and the National Convergence Forum (Foro Nacional de Convergencia—FONAC), in order to prevent the election from becoming the target of political bargaining.

· In the fourth quarter of the year 2018, the National Congress shall repeal the Law on Classification of Public Documents Related to National Defense and Security, thus strengthening, on the basis of this amendment, transparency, the right to access to public information, and accountability, in the framework of international standards for the right to access to public information.

· By the third quarter of the year 2018, the Public Information Access Institute shall update and reschedule implementation of the National Public Policy and Plan of Action for Transparency and Access to Public Information of Honduras. It must submit this rescheduling to the Executive Branch and to the required institutions, at a public event where it will pledge to do so, at the latest, by June 2018. Inclusion of a comprehensive follow-up and monitoring commission comprised of civil society organizations must be considered.

· In the second semester of the year 2019, the National Congress shall enact a Law that provides for the organizational functioning of the Citizens against Corruption Commissions, which shall be in charge of auditing and monitoring government resources in each one of the state’s institutions, in the framework of the Inter-American Convention against Corruption and as a local auxiliary mechanism for MESICIC. It shall also strengthen the National Network of Citizen Commissions for Transparency and Social Auditors to promote effective social auditing, accountability, and transparency practices.

· By November 2018, the Government of Honduras and OAS must have amended the agreement between the Government of the Republic of Honduras and the General Secretariat of the Organization of American States whereby the Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH) was established. The amendment would be for the purpose of incorporating the following: 1) filing public criminal proceedings as one of the duties of said body; and 2) providing monthly reports via nationwide broadcasts using state, private, community and social network media to provide information about the Mission’s progress.

· In the third quarter of the year 2018, the National Congress must have repealed the Law to Incentivize and Promote the Communications Sector, because it is a law that, in addition to fostering corruption, undermines freedom of expression, access to public information, and transparency.

· Support the bill submitted by the Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH) to National Congress in order to amend the Law on the High Court of Auditors.

· By the year 2018, the Executive Branch shall identify and incorporate key support sectors such as the academic community, in order to build up mechanisms for scientific research and enforcement of transparent processes in the public sector which can contribute to academic and scientific training for justice operators.

· In the first quarter of the year 2019, the National Congress shall amend the Law on the High Court of Auditors (TSC) so that sworn statements on the assets of civil servants can be made public, thus enforcing the Law on Transparency and the Law on the Code of Ethics.

· In the third quarter of the year 2018, the State Secretariat in the Office of the General Coordination of Government, shall instruct state institutions to report on the actions they have undertaken to comply with the Law on Administrative Simplification, including progress in implementing measures to ensure compliance with Open Government, which has been established on the basis of its international regulatory framework.

· In the third quarter of the year 2018, National Congress shall rectify the amendment it made to Articles 475, 476 and 478 of the Criminal Code and shall increase penalties and sanctions against corruption-related offenses.

· At the end of 2018, the State Secretariat in the Office of Education shall incorporate issues on anti-corruption, transparency, accountability, and social auditing into the curriculum of primary and secondary education, for the purpose of training the young people of Honduras and thus strengthening democracy.

· At the end of the year 2019, National Congress, shall have enacted a law: a) to regulate state publicity, establishing general and democratic criteria for use of resources that the institutions of the central government and municipalities shall be allocating to the item of publicity such as the press, radio, television and for access to equitable conditions for all the media; b) to audit transparency and rationality in the use of public resources for the hiring of publicity services in the press, on radio and television; and c) to forbid the dissemination of the image of civil servants in the media using the state’s financial resources.

· In the third quarter of the year 2019, the National Congress shall revise and amend, depending on natural interests, the Law on the Civil Service System for the purpose of strengthening the administrative career stream system, incorporating criteria that reduce the practices of arbitrariness, nepotism, or cronyism.

· At the end of the year 2018, the General Prosecution Service of the Republic (Procuraduría General de la República—PGR) will have filed at least 10 lawsuits against high-ranking government officials for abuse of authority, pursuant to Articles 321 to 327 of the Political Constitution of the Republic.

· In the first quarter of the year 2018, the National Congress must have adopted the General Law on Archives.

· Adopt the Law against Corruption and the Law on Effective Collaboration.

· Capacity building and sustainability of the institutions administering justice against corruption (Prosecution Service against Corruption and new court judges against corruption) in the areas of anti-corruption investigation and judicial proceedings, in order to effectively combat impunity.

· Encourage the reporting of acts of corruption and build up protection for whistleblowers.

· Carry out media campaigns and hold forums and conferences to highlight and raise awareness about the problem of corruption in order to build an active citizenry.

· Amend the Law on the National Anti-Corruption Council so it would have further powers and duties, ensuring budget allocations needed to discharge its functions.

· Implement actions aimed at removing partisan politics from the judicial branch and ensuring its autonomy and independence, enabling it to administer justice correctly and efficiently in cases of corruption, applying international standards and jurisprudence.

2. Corruption and Sustainable Development
· Adopt laws and public policies to combat corruption in keeping with the 2030 Agenda and other international legal instruments.

· Improve access to justice, professional development, and increase in the budget.

· Capacity building of public participation mechanisms for the social auditing of state resources aimed at vulnerable population groups (indigenous peoples, Garifunas, Afro-Hondurans).

· The State of Honduras signs and ratifies conventions and optional protocols.

· Remove partisan politics from the election of candidates to positions in institutions that guarantee the promotion, defense, and guarantee of human rights.

· Audit and monitor social programs to prevent their use for political purposes.

· Adopt a national budget that ensures the allocation of state resources on the basis of development and social equity priorities, not only corporate interests.

· Capacity building for citizens to monitor, investigate, and understand financial and fiscal issues, as well as the impact of corruption on the human rights approach, for the purpose of promoting social auditing, impact of the citizenry, and corruption whistleblowing.

· Revise the Law on Procurement and Hiring by the State for the purpose of specifying who can provide goods and services to the state.

· Restructure ONCAE and HONDUCOMPRAS.

· Draft the Law on State Trust Funds, which sets up trust funds to avoid complying with standards for government procurement.

· Measure the economic impact on private enterprise and investment levels in the country as a result of compliance with the obligations set forth in the state’s regulations applicable to the sector in order to take measures that would boost national and international investments.

· Revise administrative simplification processes and strengthen the state’s control processes to prevent acts of corruption or bribery for the purpose of minimizing their adverse impacts on the private sector.

· Increasing the fines and sanctions for those who break administrative laws and procedures, to reduce the impact of corruption between the private sector and the state.

3. Aspects of Cooperation, International Institutional Framework, and Private-Public Partnerships
· Create programs for the investigation, analysis, and case studies of national and transnational corruption networks and promote exchanges to share experiences in combating corruption and impunity.

· Validate and harmonize domestic laws and international conventions, striving to avoid contradictions or discrepancies between the laws and conventions that have been ratified.

· Create new mechanisms for international cooperation and exchange of experiences and best practices to build up the organizational and institutional development of civil society, in terms of both financial assistance and technical and political support to combat corruption and impunity.

· Strengthen citizen leadership by promoting common agendas and partnerships that take into account citizens in general and the interests of women, young people, indigenous peoples, and Afro-Hondurans.

· Temporarily suspend cooperation between international organizations and the state’s public institutions, in the event that acts of corruption are detected. Said support shall be re-established when the problem has been cleared up.

Participating Organizations:

· APUVIMEH

· Asociación Para Una Sociedad Más Justa

· ASONOG

· CEA

· Centro De Desarrollo Humano

· COHEP

· Colegio Administradores de Empresas De Honduras

· Consejo Hondureño de La Empresa Privada

· Consejo Nacional Anticorrupción

· FLASCO Honduras

· FOPRIDEH

· Foro Nacional de SIDA

· FPOSC

· Fundación Amitigra

· Indignados

· Organización De Desarrollo Étnico Comunitario

Jamaica
Recommendations:
1. Democratic Governance and Corruption
· Effective, robust, and impartial enforcement of existing anti-corruption laws; the drafting passage and coming into effect (gazetting) of new laws where no suitable law exists and the timely drafting of regulations for laws already passed, such as those governing Campaign Finance Reform, Political Party Registration and the Integrity Commission.

· Enforce more severe penalties/sanctions for acts of corruption.

· Reform and improve the justice system to include greater budgetary allocation to the Ministry of Justice, to address the existing human and physical resource shortages.

· Support and strengthen the local governance framework, which in essence seeks to encourage citizen participation at all levels.

· Hold Government accountable to enforce basic law and order and encourage citizens through education and awareness campaigns to uphold basic law and order.

· Educate citizens on how parliament works, on fiscal budget efficiency and how to monitor and hold government accountable.

· Strong and sustained advocacy against corruption by the private sector and civil society.
2. Corruption and Sustainable Development

· Continuous awareness and education campaign to clearly explain the effects of corruption to every citizen and how corruption impedes their sustainable development. Increased and consistent advocacy, through awareness in schools, through the media and vigorous civil society campaigns to heighten awareness and get all actors involved to do their part to fight corruption.

· Corruption should be viewed as a human rights violation and its long term effects should be translated into how it negatively affects sustainable development.

· Monitor and report on government’s progress on achieving the SDGs.

3. Corruption, International Institutions, and Public-Private Partnerships

· Strengthen Public-Private Partnership model by including civil society organizations and social actors to increase the advantages gained in the fight against corruption.

· Encourage direct funding, from international development partners, to registered and financially competent civil society organizations, which uphold anti-corruption principles.

· Ensure that procurement and anti-corruption rules are practical, enhance transparency and avoid bureaucracy.

· Advocate strengthening of the media and increased freedom of the press.

Participating Organizations:

· Association of Development Agencies

· Caribbean Policy Research Institute

· CUNA Caribbean Insurance Jamaica

· Development Foresight Institute

· East Jamaica Conference of SDA

· Equality for All Foundation

· Global Vision Media

· ISPUR Accelerator Network (ISAN)

· Jamaica Accountability Meter Portal

· Jamaica Association for the Deaf

· Jamaica Society for the Blind

· Joy Town Community Development Foundation

· National Integrity Action

· Reset Caribbean Foundation

· Spring Village Development Foundation

· Street Law Caribbean

· Williams Enterprise

Mexico

Recommendations:

1. Democratic Governance against Corruption

· Install citizen observatories in the countries participating in the OAS/Summit of the Americas in order to establish an open parliament tracking the preparation of laws, lobbying, and public expenditure aimed at avoiding conflicts of interest and acts of corruption.

· The idea here is to follow up on agreements reached in Lima, because it is important to know the status of the agreements and commitments entered into during such meetings in order to ensure effective participation by civil society organizations.

· Anti-corruption prosecutors must be chosen democratically, not according to political quotas.

· Establish a decent minimum wage in order to narrow the disparity between rich and poor and thereby help reduce corruption.

· Establish civic education campaigns aimed at forging citizenship, because some citizens are unaware of the functions their lawmakers are supposed to perform and do not know how to evaluate and measure the effectiveness of their work.

2. Corruption and Sustainable Development

· Consolidate the mechanism for protecting human rights defenders, bearing in mind the objectives and guidelines of the 2030 agenda.

· Strengthen the institutions making up the Administration of Justice and Public Security systems, with the effective participation of civil society organizations in educational and training activities, with a view to keeping track of them and evaluating their performance.

· Prioritize and reaffirm the role of specific segments of the population in the area of sustainable development, with a view to eradicating the violence, inequalities, and impunity they are subjected to. They include youth, older adults, women, persons with disabilities, people living with HIV, Afro-descendants, the indigenous, children and adolescents, and the LGBTI population.

· The aforementioned segments of the population are mostly also victims of acts of corruption and lack both access to justice and effective enjoyment of human rights.

· Government enterprises and institutions, as well as decentralized and autonomous agencies at the federal, state, and municipal levels, should have in-house social rights superintendents, comprised of civil society organizations specializing in the subject and of individuals directly harmed by corruption cases.

· Guarantee the autonomy, effectiveness, transparency, and accountability of government audit and oversight bodies.

3. Cooperation, International Institutional Frameworks, and Public-Private Partnerships

· Establishment of the position of a Civil Society Ombudsperson for social rights, empowered to establish a direct connection between the OAS and civil society (one for each country, with a two-year mandate).

· Installation of a multidisciplinary and sectoral council that would work together with such an Ombudsperson. The following sectors would be represented:

· Business

· Civil Society

· Academia

· International organizations (acting as observers of all the processes involved).

This council would be responsible for cataloguing all the needs of existing coalitions, because in many cases the coalitions are unaware of the function they perform as hemispheric observers and of their diagnostic assessment work with respect to human rights and corruption issues.

· Alongside this council, the idea is to form a coalition between civil society and international organizations, so that instead of each country making its own diagnostic assessment it would perform a diagnosis of another country it is interested in. The rationale behind this decision is that it may avoid a conflict of interest and avoid jeopardizing the security of the members of the coalition.

· The coalitions would function not just as hemispheric platforms or coalitions. Rather they would be able to form their own working groups to encourage countries to generate reports and assessments which would be remitted to the council and would make it possible to establish an ongoing follow-up process.

The intention here is to disseminate the information each country has on events, actions, and statistics relating to corruption and in that way encourage the introduction of accountability processes.

Participating Organizations:
· Agenda Nacional Politica Trans de México A. C.

· Caminos de la Libertad AC

· Centro Terapéutico Integral Psicosomático

· CERTIFICA-TED

· Comité Nacional de los Derechos Humanos de la República Mexicana

· Corresponsabilidad Social y Desarrollo Humanista AC

· DECA, Equipo Pueblo, AC

· Familias Unidas de Guanajuato A.C.

· Fundación Arcoíris A.C.

· Fundación Jaff Morelos

· Fundacion Juntos Podemos

· Fundación Juntos Podemos Más

· FUNDAR

· GODAC Grupos de Oportunidades Desarrollo y Apoyos Ciudadano

· Grupo Unido de Madres Solteras A. C.

· IPAS México

· MAS ACC SER

· Mexicanos Contra la Corrupción y la Impunidad

· Ollin, Jóvenes En Movimiento, A.C.

· RED Liberal de América Latina

· Revista G Internacional MX

· Semillas de Igualdad y Esperanza A.C.

· SKE

· Transformarte 2.0 A.C

· UNAM.FAC.Contaduria

· Unidadindustrial Iztapalapa A.C.

· Universidad Autónoma Del Estado De Morelos

Panama
Recommendations:
1. Democratic Governance against Corruption
· Implement a judicial career service.

· Strengthen the independence of the judiciary and increase its budget allocation to three percent.

· One suggestion is to adopt Brazil’s initiative of investing a percentage of the money recovered in corruption cases in civil society organizations.

· Establish an inter-agency and international commission that uses indicators, monitors the recovery of funds, and invests a portion of the money recovered in corruption cases in civil society organizations.

· Conduct a civic education and anti-corruption program in all public and private schools and universities to promote respect for others, the right of association, non-discrimination, and equality in respect of the human rights of all persons before the law.

· Foster a bill against all forms of discrimination against vulnerable individuals and groups.

· Promote the non-criminalization of protest and the recognition of human rights

2. Corruption and Sustainable Development

· Adopt the amendments to the Government Procurement Act that prohibit the awarding of contracts to enterprises being investigated for acts of corruption or already convicted of such acts.

· Follow up on efforts to foster decentralization and citizen participation instruments, by insisting on it being measured in social audits of projects, budgets, and public works.

· Revise the wording of the point entitled: “Make arrangements for technical counseling and financing of citizens’ anti-corruption observatories and oversight bodies supervising government works contracts.”

· Provide funding for follow-up/monitoring activities and establish a meeting place for conducting analyses.

· Publish the national budget.

· Create access to information for the provinces.

· Follow up on cases of journalists or the media denouncing attacks on freedom of expression or investigative journalism and establish protocols for dealing with such complaints.

· Respect alternative media.

· Adopt the bills presented to the National Assembly on conflicts of interest and on the inapplicability of the statute of limitations to corruption offenses. Revise the wording, replacing the concept of the inapplicability of the statute of limitations with inclusion items.

· Follow up on and monitoring of compliance with Law 37 of August 2, 2016,which establishes the requirement to consult indigenous peoples and obtain their prior, free, and informed consent and of ratification of ILO Convention No. 169 – Indigenous and Tribal Peoples Convention, 1989.

3. Cooperation, International Institutional Frameworks, and Public-Private Partnerships

· Guatemala has managed to introduce changes. Use OAS regional mechanisms and regionalize the Guatemalan experience. Example: The Financial Action Task Force (FATF) and AESIC in Spain.

· The right of (formal and informal) association is a constitutional right.

· Apply the concept of governance in transparency to comply with international agreements and be clear about governance presupposing an educational model.

· Urge member states to create and establish an international commission against impunity to track investigations into high-profile corruption cases and to abide by the Inter-American Convention against Corruption and international instruments on the subject.

· Urge governments to uphold Codes of Ethics.

· Strengthen existing regional mechanisms (Inter-American Committee against Corruption) and other mechanisms established in international agreements and treaties to combat corruption.

· The aforementioned international commission against impunity should establish and monitor a judicial audit.

· Urge governments to foster the exchange of information.

· Establish some constitutional standards for preventing corruption. Sometimes we do not see corruption because it strikes us as natural. Examples of corruption: gifts to government officials. That being so, first corruption needs to be identified. Then we need to identify the appropriate way to combat it.

· Through the OAS, the inter-American system should establish an anti-corruption program promoting workshops and awareness-raising campaigns for civil society leaders. Civil society should produce periodic reports and conduct a social survey every two years to measure corruption. This initiative should figure on the OAS agenda.

· Provide financing in keeping with all the Codes of Ethics, to ensure the effectiveness of the programs funded by private enterprises and international organizations and conducted in connection with public-private partnerships.

Participating Organizations:
· AESIC-BCN

· APPT

· Asociación de Sordos de Colon

· Asociación Mujeres Ngäbe-Buglé

· Asociación Panameña De Derecho Constitucional

· Autogestion Artesanal

· CEASPA

· CODETAC

· Colectivo Voces Ecológicas

· Comisión de Justicia y Paz

· Comisión Derechos Humanos CNA

· CONAMUIP

· CONEGPA

· COONAPIP

· EDERA LGBTI

· Fundación de Mujeres Afrodescendientes Profesionales

· Fundación Levántate y Anda

· Fundación Ofrece Un Hogar

· Fundación para el Desarrollo de la Libertad Ciudadana

· FUNPROI

· Generación Sin Límite

· Global Brigades

· Grupo Génesis Panamá Positivo

· Iniciativa por la Paridad

· IPEF

· Juntos Decidimos

· La Perseverancia

· MDDP

· MELEDIS

· Movimiento Campesina de Defensa del Rio Cobre

· Organización De Desarrollo Comunitario / Centro De Salud NVO Veranillo MINSA

· Red de Mujeres Afrolatinoamericanas Afrocaribeñas y de la Diáspora

· REMAP

· Unión Nacional de Abogadas (UNA)

· Voces de Mujeres Afrodescendientes en Panamá

· Young American Business Trust

Paraguay
Recommendations:
1. Democratic Governance against Corruption
· The State, in particular and together with civil society, needs to formulate educational policies at all levels of the educational system with a view to repairing the harm done by corruption to citizens, both individually and as a society, and to combat the increase in poverty.

· Weakness of public institutions and social disintegration.

· The imperative need to have a budget that covers the costs of campaigns against corruption (preventive measures, access to information, public ethics regulations, and rules on conflicts of interest).

· Effective enforcement of the political party financing law, which was adopted several years ago, and the imposition of sanctions for failure to comply with it.

· Promote oversight and punishment mechanisms and prepare appropriate regulations for reducing impunity in the administration of justice and in other branches of government.

2. Corruption and Sustainable Development

· Introduce transparency into the binational entities (Itaipu and Yacyreta) by promoting access to information, including information on the hiring of personnel and the procurement of goods and services and on the extent to which procurement decisions are regulated or left to the discretion of officials, and accountability to citizens through a public hearing.

3. Cooperation, International Institutional Frameworks, and Public-Private Partnerships

· Expand hemispheric cooperation in investigations of corruption with respect to the freezing of illegally obtained assets.

· Analyze the feasibility of introducing into the Convention a clause making the statute of limitations inapplicable to offenses involving acts of corruption.

· Analyze the feasibility of an inter-American supranational treaty granting powers and criminal jurisdiction for prosecuting corruption offences and similar mechanisms.
Participating Organizations:
· Asociación Trinidad

· CEAMSO

· Semillas para la Democracia
Peru
Recommendations:
1. Democratic Governance and (Anti)Corruption

· Strengthen the Government oversight system (Office of the Comptroller General), incorporating citizen participation in it.

· Improve the regulatory framework for transparency and accountability of political party financing.

· Strengthen the regulatory framework for the law on citizen participation and oversight mechanisms that ensure intervention at the various levels of government and in the different branches of government with a gender equality, sexual diversity, gender identity, and intercultural approach.

· Establish guarantees for organizations of citizens and/or individuals who investigate or denounce cases of corruption.

· Ensure that there is an autonomous body to guarantee transparency and access to public information.

· Improve the regulatory framework for guaranteeing fiscal transparency and regulate access to information regarding the end beneficiaries of enterprises involved in corruption cases.

· Promote open governments with an emphasis on open data, digital governments, and interoperability of information (open link data).

2. Corruption and Sustainable Development

Corruption is an age-old, pandemic problem that severely undermines institutions and governance and creates the conditions for dictatorial and/or anti-democratic governments, violations of human rights, and pervasive impunity.

It also disproportionately affects and exacerbates the plight of the most excluded groups and segments of the population, such as children, women, indigenous peoples, Afro-descendants, LGBTI persons, persons with disabilities, older adults, and others. Likewise, it prevents real and effective achievement of the Sustainable Development Goals (in which, we note, little attention is paid to Afro-descendant populations).

Accordingly, we formulate the following recommendations to States:

· Establish an autonomous and self-sufficient civil society mechanism to oversee and monitor investments by governments and the private sector.

· Facilitate access by civil society to accurate and timely information of the agencies, such as the National Strategic Planning Center (CEPLAN), responsible for monitoring effective implementation of the SDGs.

· Carry out structural reform of the administration of justice so as to guarantee investigation and effective punishment of those responsible for acts of corruption and all levels and areas of government.

· Reinforce and respect the autonomy of the governmental regulatory and oversight agencies safeguarding the rights of the groups and segments of the population mentioned in this document.

3. Cooperation, International Institutional Frameworks, and Public-Private Partnerships

Given that corruption exists at the international level, along with transnational organized criminal networks, efforts to combat it need to be systemic, global, and coordinated.

Accordingly, we recommend:

· Building effective civil society participation into the oversight mechanisms that have been, or are still to be, established.

· Reaching agreements among countries to expedite the capture of persons who have committed, or who are being prosecuted and investigated for, corruption offenses.

· Encouraging the sharing of experiences and the dissemination of best practices in fighting corruption at different levels, in which civil society participation has been crucial.

· Joint investigations by countries with civil society participation.

· Establishing expeditious mechanisms (virtual platforms open to the public) for whistleblowing.

· Countries need to engage in resolute efforts to prevent corruption, through educational policies promoting ethical values, honesty, responsibility, and transparency.

· Member states must facilitate the active participation of civil society in decision making regarding:

· Public expenditure at every level (local, regional, national)

· Corruption investigations and cases

· Legislative reforms

· Approval of tenders (independent administration of public works)

· In face-to-face encounters or via information technology (virtual platforms)

· All measures taken need to be backed at each level of government by the legal arguments required for their implementation.

· Private funding of political campaigns needs to be transparent and local, regional, and national government procurement tenders and contracts must be free of bias.

Participating Organizations:

· Asociación Plurietnica, Impulsora del Desarrollo Comunal y Social
· Asociación Angel Azul

· Asociación Nacional de Centros

· Asociación Pro Derechos Humanos

· Campaña por una Convención Interamericana por los Derechos Sexuales y Derechos Reproductivos –Perú

· Centro de Estudio y Promoción del Desarrollo

· Colectivos Uniones Peru

· CONADES

· Comisión de Damas Invidentes del Perú

· Consejo Interreligioso del Perú

· Coordinadora Nacional de Derechos Humanos

· Democracia & Desarrollo Internacional

· Diversidades Trans Masculina

· Federación Latinoamericana de Magistrados

· Foro Indígena de Abya Yala

· Frente Nacional contra la Corrupción

· Gelacorp S.A.

· Gobernabilidad Perú

· Grupo Propuesta Ciudadana

· Instituto Pro Desarrollo de la Persona con Discapacidad

· IPL PERU

· Mesa de Trabajo Liberales por la Diversidad

· MOFLIM

· Movimiento Negro Francisco Congo

· Mujeres Emprendedoras HUMEP PERÚ

· Organizacion de mujeres en politica y al poder

· Palenque Regional Callao

· Proética

· Raíces Afroperuanas

· Red Interconfesional de Mujeres de Fe y Espiritualidad

· Red Interquorum

· Red Triple Hélice para el Desarrollo

· Religiones por la Paz América Latina y el Caribe

· Salud Preventiva Andina/Grupo Ambiente y Clima
· Sociedad Organizada Frente de Lucha contra la Corrupción

· Universidad Seminario Evangélico de Lima

Saint Kitts and Nevis

General comments:

· Monthly meeting should be held between youth and government ministers. Youth engagement should start from the age of 12.

· Develop an app to rate public performance.

· Mandatory consultation with key stakeholders, conduct of EIAs, Legislation – 4 months at the community level.

· Legislative review of incomplete legislation and activation of a grievance body.

Recommendations:
1. Democratic, Governance and Corruption

· We are currently dealing with Generation Z where youth speak out openly. However, there is a concern of retribution. When one stands up for their rights one gets respect. Governments in the Caribbean and around the world have to realize they are dealing with a more educated population with access to media that allows them to broadcast their views. If you speak out you may be circulated throughout the Government ranks or demoted. There is too much division amongst small organizations. For the sake of a common goal, we should be able to come together and speak about the issues. We are here for a common goal.

· Citizen engagement in government is lacking.

· We should be able, as civil society, to hold government accountable. We can conduct surveys, random monitoring etc.

· There needs to be more advertisement of opportunities from Sustainable Development and with enough notice. There should be open consultation with government on matters of sustainable development and greater transparency in the process of public procurement. 10. There should be technical review panel when recommendations are put forward (internal review). There should be a registry of experts

· Regulatory Commissions that form part of legislation should be enacted within 18 months of the passing of the law.

· There should be more citizen engagement.

· Civil society should hold government accountable (this can be through surveys, random monitoring and research).

· There should be a technical review panel.

2. Corruption and Sustainable Development

· We should add implementation of regulatory commissions which can help enforce. The commission as part of the NGO Act has never been enacted. All commissions should be enacted in 12-18 months.

· Initiatives don’t always meet the target level. Actions are inefficient and wasteful. We come up with more policies when we think something doesn’t work. Policy should be designed with science (policy science). This will aid implementation.

· We need to have greater transparency. Activities that support strategic plans need to be made available to the public. M&E needs to be a key component.

· Some organizations need to be upgraded in terms of their governing articles.

· All regulatory commissions should be enacted in 12-18 months.

· Policy should be designed with science (policy science). This will aid implementation.

· There needs to be greater transparency subject to monitoring and evaluation.

· There should be open consultation with government on matters of sustainable development and greater transparency in the process of public procurement.

3. Corruption, International Institutions and Public-Private Partnerships

· There needs to be an inter-agency platform that reduces the level of inefficiency by reducing duplication across agencies and/or within an agency.

· There needs to be an inter-agency platform that reduces the level of inefficiency by reducing duplication across agencies or within an individual agency.

Participating organizations:

· Caribbean Youth Environment Network SKN

· Clarence Fitzroy Bryant College

· Dare 2 Be International & KVK Enterprises

· FAWCS

· FAWM

· Saint Kitts And Nevis Agriculture Youth Forum

· SKNCIC

· St Kitts National Youth Parliament Association

· The Ripple Institute SKN

· The UWI Open Campus

Saint Lucia

Recommendations:

1. Democratic Governance and Corruption

· Provide training in administrative law and human rights at entry level in public services, statutory agencies and the judiciary

· Capacity building for managers in the public service

· Constitutional reform

· Strengthening of the Integrity Commission

· Access to information

· Improved regulatory framework to ensure accountability

· Independent public service commission

· Independence of the judiciary, by strengthening the selection of judges and adequate remuneration

· Provision of adequate infrastructure to facilitate the proper functioning of the judicial system

· Advocacy against corruption

2. Corruption and Sustainable Development

· Accountability in the Public Service, through the establishment of an efficient and effective monitoring and evaluation system

· Human rights education

· Reform of planning legislation and the enactment of regulations to facilitate the enforcement of planning laws

· Effective legislation to combat economic crimes

· Enacting domestic legislation with the full and effective engagement of civil society in the implementation of the provisions of the Inter-American Convention against Corruption.
3. Corruption International Institutions and Public-Private Partnerships

· Implementation of the UN Convention against Corruption and Inter-American Convention against Corruption

· Study / research the existing international and regional anti-corruption instruments so as to stamp out corrupt practices

· Public Education campaigns

Participating Organizations:
· Eastern Caribbean Alliance For Diversity And Equality (ECADE)

· Indigenous People Of Saint Lucia Governing Council

· National Centre for Legal Aid and Human Rights Inc.

· Raise Your Voice Saint Lucia Inc.

· Saint Lucia National Youth Council

· The Caribbean Youth Environment Network

· United and Strong Inc.

· WINFA

Saint Vincent and the Grenadines

Recommendations:

1. Democratic Governance and Corruption

Legislative Measures

· Integrity Legislation for Public Officials to be passed (against Conflict of Interest).

· Introduce and pass Whistle-blower Protection Legislation (protecting freedom of expression to expose corruption).

· Enforcement of Freedom of Information Act for public access to information for informed decision, accountability, scrutiny and exposure of potential corruption and corruption.

· Uniformed Application of Procurement Legislation across the board, for proper accountability.

· Implement Laws to regulate/limit foreign, big funders NGOs, unelected, influencing local NGOs and government policy with their globalist agenda.

Procedural & Educational Measures/Requirements:

· Implementation and use of White and Green Papers in parliamentary procedures of making laws.

· Town Hall and other community meetings to be used to inform and solicit feedback from the public about new policies and intended legislation, for improved citizen participation in the making of legislation to govern them.

· Requirements (in all sectors) of the publication of citizens/employees’ charters of rights and responsibilities, for assurance of citizen participation in monitoring corruption.
· Sectors should have:

· Good governance policy document

· Social Responsibility policy document/position.

Corruption Court:

· Establish an independent agency with powers to investigate and implement proceedings against corrupt officials.

· Create judicial opportunity for redress and compensation for damage by the state’s corrupt or irresponsible activities. E.g. National Vaccine Injury Compensation Program (NVICP) in the United States of America.

Tax Reform:
· Fair and Just taxation-Uniformed application of tax measures.

· Constitutional Reform should be considered for Term Limits for Prime Ministerial Position.

2. Corruption and Sustainable Development

Use and Development of Natural Resources

· Promote and encourage a mechanism for citizens to engage in an in depth process of dialogue on the use, development and/or sale of the peoples’ resources – land seas/water, minerals and historical artefacts etc.

· Establish Legislative measures to protect citizens’ rights to their income, local resources and indigenous practices and livelihoods and provide opportunities for redress against potentially corrupt investors and state actors.

· Ensure that when development of any natural resources does occur, that due consideration is given to the peculiar circumstances of the area(s) by State Actors and Local/Foreign Investors. Eg. Local/Indigenous populations must not be left landless, unemployed, or robbed of their patrimony in any way or fashion.

3. Corruption, International Institutions, and Public-Private Partnerships

· International Organizations should consider incorporating in their funding agreements clauses that:

· Reference and promote the use of relevant legal instruments (domestic and international) to combat corruption.

· Promote the use of and where possible incorporate whistle blowing instruments to combat corruption.

· Promote a corruption measurement tool; similar to the anti-corruption agency Transparency International.

· Encourage recipient countries to meet a corruption free standard. The OAS should consider the creation of a hemispheric institution to monitor and give feedback on this matter. Similar to MESICIC; which is a follow up mechanism that monitors the convention against corruption. They should report to the public annually.

· Strengthen the internal capacity of the relevant national or regional monitoring agencies. To this end, the creation of corruption monitors/auditors should be considered.

· The enactment of relevant Integrity legislation to combat corruption in Public Life.

· Those member countries consider the creation of the Office of an Ombudsman, which will be independently appointed and resourced.

· The establishment of an independent Electoral Body, that will be independently staffed and resourced to combat corruption before, during and after General Elections.

Participating Organizations:
· AJ'S Variety Store

· ASK

· CARICOM Youth Ambassadors

· CED

· Chamber Of Commerce And Industry

· CKDO Central Kingstown Development Organization Inc.

· GHSCC

· GHSCC

· Glen Community

· Graduates Tent

· IICA

· Instead Inc.

· Island Media Marketing, Inc.

· JCI St. Vincent

· Lazarus Foundation

· National Society of Persons With Disabilities

· National Workers' Movement

· Public Service Union

· SVG Bureau of Standards

· SVG Christian Council

· Thusian Institute for Religious Liberty Inc.

· University of the West Indies Open Campus

Suriname

Recommendations:

1. Democratic Governance and Corruption

· Strengthen the oversight capacity of civil society, the media and parliament.

· Support for inclusive and responsive democracy, in which structural dialogue with the participation of civil society and other non-state actors are expected.

· Support already established national institutions that are legally required to counter corruption, so that they can effectively perform their work, such as the Audit Office, Constitutional Court, Tripartite Socio-economic Council, etc,

· Support the establishment and utilization of instruments required to counter corruption and encourage accountability, such as:

· Fiscal transparancy

· Open data initiatives

· Open parliament

· Parliamentary inquiry

· Legislation on public accountability

· Ombuds institutes

· Strengthen youth participation and understanding of good governance and anti-corruption, for example through the introduction of civic education and human rights education in schools.

2. Corruption and Sustainable Development

· Support and stimulate an independent civil society at all levels, so as to enable an optimal dialogue between government and civil society, as well as an active role of civil society in an oversight capacity.

· Strengthen the capacity of civil society organizations to utilize a bottoms-up approach to undertake initiatives aimed at monitoring development projects and activities.

· Support transparency and full accountability of all development partners, including organizations and individuals who are introduced as representatives of national civil society in international meetings.

· OAS should promote active participation of civil society and social actors in all its own events and activities.

· Develop awareness programs on the effects of corruption on development.

3. Corruption, International Institutions and Public Private Partnerships
· Since transparency is the best instrument to counter corruption, international institutions and multinationals should formulate and make public their respective codes of conduct, and apply due diligence for their in-country activities.

· Multilateral financing institutions should play a more active role in promoting transparency and accountability among governments, and apply the same recommendations to their own work.

· More insight is required into the sensitivity of the SDGs to corruption beyond the narrow forms of corruption referred to in goal 16.4, and this information should be shared widely with all member country governments and civil society in order to promote the agenda of governance and anti-corruption.

· International and national civil society need to be strengthened, and network or collaborate more closely in order to exchange information and demand transparency and accountability from international organizations and multinationals operating in the respective countries.

Participating Organizations:

· ADEK

· Algemeen Directeur Pcs

· Allied Collective

· BINI

· Chamber Of Commerce And Industry

· Institute For Graduate Studies And Research, Anton De Kom University

· IRIS

· LGBT Platform Suriname

· Nationaal Jeugdparlement

· Organisatie Van Gerechtigheid En Vrede (OGV)

· PROJEKTA

· Ravaksur

· River of Jordan Foundation

· Suriname Bar Association

· Surinamese Business Development

· Vids Suriname

· VSB

· Women’s Way Foundation

Trinidad and Tobago

Recommendations:

1. Democratic Governance and Corruption

· Management Audits conducted at all institutions (public, private and civil sectors requesting funding or business from monies generated by tax revenues) to deal with issues of inefficiency as one of the causes of corruption, and follow through with the recommendations of the audits. Multi-year audits that straddle the institution’s financial years and strategic plans. This will require:

· Legislative mandates to implement the Management Audits, including:
· monitoring and evaluation (m&e),

· compliance mandates,

· accreditation mandates,

· robust and applicable regulatory framework,

· National Quality Policy for Procurement.

· Timeframe: 3 years

· Use the methodology of conversational intelligence to reduce the levels of corruption, build trust, and promote a culture of accountability and transparency.

· Timeframe: within 3 years

· Change the political system to eliminate patronage in public affairs

· Timeframe: 30 years

2. Corruption and Sustainable Development

· Develop a Values-Driven Society, emphasizing the values of respect, honesty, fairness, ethical behavior, using the best-practice methodologies available. We recommend the following:

· Consider supporting the recommendations of the Transparency Institute Corruption Conference

Timeline: 3 months

· Support the proposed National Parent-Teachers Association Integrity Clubs at Schools to promote the values of respect, honesty, fairness, ethical behavior at a young age, beginning with the early Primary stage. The current methodology of utilizing the Health and Family Life Education (HFLE) can be considered, among others.

Timeline: Immediate

· Proposed: The Commission for Combating Corruption. An Independent Multi-Stakeholder Organization created by Act of Parliament, to be part of the checks and balances on state actors.

· It will be responsible for:

· Legislation/policy/GRP to regulate legislation. Apply GRP (Good Regulatory Practices) in the development and implementation of legislative frameworks, so that stakeholders have the opportunity to have an effective input.

· Regulatory impact assessments to be instituted within Legal Affairs Ministry.

· Oversight and monitoring using evidence-based decision-making.

· Measure the existence of indices of corruption, and their movement over time (increasing/decreasing).

· Expand public awareness of Constitutional Rights and Responsibilities, utilizing information literacy education campaign and critical thinking training (http://jamaica-gleaner.com/article/lead-stories/20171014/digital-danger-youth-urged-be-careful-social-media-footprints-they).

3. Corruption, International Institutions, and Public-Private Partnerships

· Review all existing instruments and tools for measuring levels of corruption.

· The Commission for Combating Corruption (CCC) MUST develop a local series of instruments and tools.

· All International Institutions should cater for Small Island Developing States (SIDS) as well as for local, regional and international levels.

· There must be criteria/regulations for Public-Private Partnerships (PPPs), for Local, Regional and International.

· There must be continuous measurement of levels (perceived and “real”) of corruption.

· Foster PPPs nationally, regionally, and internationally in order to:

· Implement sustainable projects:

· Qualify for access to grants;

· Access best practice methodologies.

Participating Organizations:

· Brahma Kumaris Raja Yoga Centre of Trinidad And Tobago Inc.

· Environmental Club

· Families in Action

· Firecircle!

· G.O International Academy of Learning

· Gayap Violence Prevention Peace and Love Movement

· GOAL

· Habitat for Humanity Trinidad and Tobago

· International Education And Resource Network Trinidad And Tobago (IEARNTNT)

· Men against Violence against Women (MAVAW).

· National Centre for Persons with Disabilities

· T&T National Council of Parent - Teacher Associations Inc.

· Trinidad And Tobago Bureau Of Standards

· Trinidad and Tobago Computer Society
United States

Recommendations:
1. Democratic Governance and Corruption

Engagement
· Improve civil registries and access to identification to ensure democratic participation from all members of society, particularly vulnerable individuals and groups.

· Ensure that all people have access to civic education so they are empowered to actively participate in their democracies and hold their public officials accountable.

· Educators at the elementary and secondary levels should develop curricula focused on government structures, opportunities for citizen engagement and participation in public life.

· Implement systems to combat corporate capture of democratic institutions.

Protection

· Recognizing the importance of freedom of expression, association and of an independent judiciary, we recommend that there are systems that support journalists, HRD, vulnerable populations and individuals, denouncing citizens, whistleblowers, and public officials engaged in the pursuit of justice so that they may engage in their work safely.

· Systems of support could include financial, education, and technical support, as required by the particular context.

Accountability

· Create strategic action plan for MESISIC to involve civil society organizations and actors.

· Strengthen enforcement and monitoring of MESISIC.

· Encourage the participation of civil society organizations in anti-corruption mechanisms as partners.

· Improving mechanisms for holding accountable those who engage in diverse practices that harm (including but not limited to threats, defamation, silencing, financial strangulation, torture, murder, etc.) journalists, HRD, vulnerable populations and individuals, denouncing citizens, whistleblowers, and public officials engaged in the pursuit of justice.

· Invest in technology to improve transparency and accountability.

2. Corruption and Sustainable Development

· States must have effective mechanisms to guarantee the right to free, prior and informed consultation and consent throughout the planning, implementation, and evaluation of projects.

· Ensure the accurate collection, analysis, and publication of relevant data on the various components of sustainability, as well as protection mechanisms of individuals and organizations conducting this exercise.

· Reinforce the voice and mechanisms for afro-descendants and indigenous populations to protect their rights, territory, and land, and protect the ILO Agreement 169 (Indigenous and Tribal Peoples Convention of 1989).

· Guarantee transparency and accountability in public bids and procurement processes. These processes should ensure respect for human rights and guarantee that neither forced labor nor child labor are used in those supply chains.

3. Corruption, International Institutions, and Public-Private Partnerships

· Strengthen MESISIC’s outreach efforts with civil society organizations to raise awareness about its mandate and the mechanisms for their engagement.

· Expand role of civil society in MESISIC’s review meetings.

· Propose a formal role for civil society organizations in the appointment process of members of MESISIC.

· Recommend the implementation of systematic financial sanctions/pressures from international financial institutions, such as the IDB, to governments, corporations and other entities that conduct corrupt practices.

· OAS member states should ensure that hybrid mechanisms such as CICIG, MACCIH, GIEI (Grupo Interdisciplinario de Expertos Independientes), etc., are fully funded and their recommendations are implemented as well as those from the Inter American Human Rights System.

· Incorporate lessons learned and best practices from those mechanisms.

· Call for more transparency in public-private partnerships, for example, through a public registry of public-private contracts.

· How to improve MESISIC more in terms of civil society participation, how do we strengthen it, how do we give it “teeth”.

· Include/develop a regional index to begin monitoring corruption at the regional level.

· Look into CICIG and MACCIH and see which lessons we can draw from them.

· OECD anti-bribery convention has been recognized as having more teeth. Maybe look into it.

· Local legislation: How we make sure that local legislation is aligned/harmonized with international standards and institutions?

Participating Organizations:

· Alliance Defending Freedom

· CEJIL

· Creative Associates International

· Defiende Venezuela

· Freedom House

· Global Peace Services USA

· Partnersglobal

· REDLAD

· Sin Mordaza

· YABT

Uruguay

Recommendations:

1. Democratic Governance against Corruption

· Suggestion: Establish effective and confidential channels or vehicles for denunciations of alleged corruption (whistleblowing). Existing methods/institutions need to be strengthened, with guarantees for transparency.

· Suggestion: Establish and/or revise the legal framework in the following areas: 1) financing of political parties; 2) bank secrecy; 3) enabling regulations for the Law on Illicit Enrichment.

· Suggestion: Include the subject of corruption in the formal and non-formal educational system. It should also be taught at home.

2. Corruption and Sustainable Development

· Move ahead with the National Institutionalized Citizen Participation System (Open Government Network)

· Define more precisely the cases in which the State can keep information confidential and for how long. This has to do with implementation of Principle 10 of the Rio + 20 Conference.

· Submit conditionalities imposed by foreign capital and multinational enterprises in the event of concrete initiatives to public and parliamentary debate.

· Support and promote a binding treaty on businesses and human rights, such as the one being analyzed by a United National intergovernmental working group. It aims to set human rights standards for businesses all over the world.
Participating Organizations:

· AAFRIB

· CLAN CHONIK

· Colectivo Ovejas Negras

· Cotidiano Mujer

· Damnificados Por Régimen De AFAP

· DITEC

· Idas y Vueltas

· Iglesia Anglicana Del Uruguay

· UDELAR - University Of British Columbia

· Voto En El Exterior Uruguay

· YABT Uruguay

� FILENAME * MERGEFORMAT �CMBRS01483E01�

� *This report includes the results of 30 national consultations organized and convened by the Summits of the Americas Secretariat with the Government of Peru, and of a national consultation conducted in Cuba that was convened and organized by civil society organizations of that country.

�.	See examples from: Transparent Puerto Rico

(� HYPERLINK "http://www.puertoricotransparente.org/,http://transparenciaciudadana.org/observatorio/" �http://www.puertoricotransparente.org/,http://transparenciaciudadana.org/observatorio/�), Anti-Corruption Observatory of Chile (� HYPERLINK "https://observatorioanticorrupcion.cl/" �https://observatorioanticorrupcion.cl/�), Anti-Corruption Observatory of Peru (� HYPERLINK "https://www.minjus.gob.pe/observatorio-anticorrupcion-documentos/" �https://www.minjus.gob.pe/observatorio-anticorrupcion-documentos/�)

� National consultation convened and organized by Cuban civil society organizations. The rapporteur’s report on that national consultation was remitted by the Cuban Association of the United Nations (ACNU) to the Summits Secretariat.

