FROM SANTIAGO TO QUEBEC CITY

REPORT ON THE ACHIEVEMENTS OF THE INTER-AMERICAN SYSTEM
INTRODUCTION

This report addresses the multilateral mandates assigned to and the activities undertaken by the multilateral institutions in the Western Hemisphere since the Second Summit of the Americas, held in Santiago, Chile, in 1998. Leaders gathered at the Summit of Santiago and put forward initiatives in various political, social and economic fields. As we approach the Quebec City Summit of the Americas, to be held April 20-22, 2001, it is important to assess the work achieved in compliance with these initiatives and mandates, in order to recognize the progress made and to identify the remaining challenges for hemispheric partners. Countries, multilateral institutions and various actors from civil society are working together to pursue and strengthen regional cooperation at all levels in the Americas.

The Summit of the Americas Process, initiated in Miami in 1994, demonstrated the new spirit of cooperation in the Western Hemisphere, as the world was undergoing significant transformations. On the one hand, the first Summit represented the end of an Inter-American system conditioned by a Cold War logic. On the other hand, it opened important avenues for effective multilateralism and better equilibrium among political actors in the Americas.

The Santa Cruz Summit on Sustainable Development held in 1996 and the Second Summit of the Americas, held in Santiago, Chile, in 1998, were once again instrumental in the evolution of Inter-American relations towards greater cooperation and less confrontation. This new regional cooperation was based on a broad consensus with respect to the principles of strengthening democracy, protecting human rights, creating a free trade area and linking economic growth to social equity. The Summit Process moreover was a determinant in the definition of a new agenda for the Organization of American States (OAS) and in the guidance of various other hemispheric institutions.

The Summits of the Americas have become a cumulative and coherent process that significantly contributes to defining the regional agenda and the multilateral cooperation needed to confront common global challenges. The Americas now rely on more effective multilateral mechanisms for the defense of human rights and freedom of expression; a common strategy in the fight against drugs and a Multilateral Evaluation Mechanism that allows for an objective analysis of national actions in this field; various conventions and strategies resulting from Summit mandates and initiatives; a broad multilateral structure of negotiations leading to the creation of a FTAA; and a framework of ministerial meetings in various fields, which have become the most important operative instrument for the collective design of sectoral plans for the execution of Summit mandates.

We can observe that Inter-American cooperation goes beyond governmental activity, as not only States, but also the private sector and other groups from civil society, are increasingly aware of the potential of regionalism and feel closer relations with their cross-border neighbours. In particular, Civil Society Organizations' contribution to regional integration is increasingly recognized and encouraged by multilateral institutions such as the OAS.

The Summits have become the most important source of political mandates in the hemisphere. Some of these mandates are assigned to multilateral institutions, which possess the institutional structure and legal instruments to foster and implement collective action in specific fields. The work of the Inter-American institutions - OAS, Inter-American Development Bank (IDB), Pan American Health Organization (PAHO)- as well as those related to the United Nations system - Economic Commission for Latin America and the Caribbean (ECLAC) - has been increasingly guided and structured by the mandates given to them by the leaders of the Americas.

From Santiago to Quebec aims to give a rendering of accounts of Inter-American institutions' actions to comply with mandates issued from the Santiago Summit Plan of Action. While not exhaustive, this report outlines their actions and emphasizes the concrete results of multilateral action in the hemisphere. Compiled by the OAS Office of Summit Follow-up, From Santiago to Quebec is the product of contributions by the IDB, PAHO, ECLAC, the World Bank and the OAS.

The outline of this report is based on the Plan of Action of the Second Summit of the Americas. The Summit Mandates are written in italics, and are followed by descriptions of the activities undertaken by the OAS, IDB, ECLAC, PAHO and the World Bank, in compliance with these mandates. The report also includes two tables that provide a quick reference of the content for the reader.

An electronic copy of this report as well as more detailed information can be found on the Web site of the OAS Office of Summit Follow-up www.summit-americas.org. Information on the role of the institutions within the framework of Summit-related activities can be found on their respective Web sites. They are as follows:

· Organization of American States (OAS): www.oas.org
· Inter-American Development Bank (IDB): www.iadb.org
· Economic Commission for Latin America and the Caribbean (ECLAC): www.eclac.org
· Pan American Health Organization (PAHO): www.paho.org
· The World Bank: www.worldbank.org
We express our gratitude to Carlos Ferdinand, Fernando Carrillo and Ricardo Avila from the IDB, to Irene Klinger from PAHO, to Inès Bustillo from ECLAC, to Oscar Avalle from the World Bank and to the Office of Summit Follow-up staff, in particular to Flavie Major, who coordinated the collection of the information contained in this report.

We also recognize and value the support of Marc Lortie, Personal Representative of the Prime Minister to the Summit of the Americas and that of Ambassador Peter Boehm, Permanent Representative of Canada to the OAS.

Jaime Aparicio

Director, Office of Summit Follow-up

Washington, March 2001

TABLE OF CONTENTS

Introduction
2

Achievements Table
5

Table: Amount of Loans from Financial Institutions
10

Report on the Achievements of the Inter-American System

I. Education: the Key to Progress
12

II. Preserving and Strengthening Democracy, Justice and Human rights
15

-Democracy and Human Rights
15

-Education for Democracy
18

-Civil Society
19

-Migrant Workers
21

-Strengthening Municipal and Regional Administrations
22

-Corruption
23

-Prevention and Control of Illicit Consumption of and Traffic in Drugs and

Psychotropic Substances and other Related Crimes
25

-Terrorism
27

-Building Confidence and Security Among States
27

-Strengthening of Justice Systems and Judiciaries
32

-Modernization of the State in Labor Matters
34

III. Economic Integration and Free Trade
35

A. Free Trade Area of the Americas (FTAA)
35

B. Further Actions
38

 -Strengthening, Modernizing and Integrating Financial Markets
38

 -Science and Technology
40

 -Regional Energy Cooperation
41

 -Hemispheric Infrastructure
42

 a. General Infrastructure
42

 b. Transportation
42

 c. Telecommunications
44

IV. Eradication of Poverty and Discrimination
46

-Fostering the Development of Micro, Small and Medium Size Enterprises
46

-Property Registration
47

-Health Technologies
48

-Women
50

-Basic Rights of Workers
52

-Indigenous Populations
52

-Hunger and Malnutrition
54

-Sustainable Development
55

-Cooperation
56

-Other Actions in Poverty Reduction
57

V. Summit of the Americas Follow-Up
58

FROM SANTIAGO TO QUEBEC CITY:
ACHIEVEMENTS TABLE

Implementation of mandates by the Organization of American States (OAS), the Inter-American Development Bank (IDB), the Economic Commission for Latin America and the Caribbean (ECLAC), the Pan-American Health Organization (PAHO) and the World Bank (WB)

MANDATES
tc \l4 "MANDATES
RESULTS

tc \l4 "RESULTS
Education
tc \l5 "Education
OAStc \l5 "OAS
· Inter-American Program of Education to implement Summit mandates
Approved projects:

· Education for Priority Social Sectors

· Training of Teachers and Education Administrators
· Strengthening Educational Management and Institutional Development
· Education for Work and Youth Development
· Education for Citizenship and Sustainability in Multicultural Societies
· Exchanges of Teachers and Students of the Official Languages of the OAS
PAHOtc \l3 "PAHO
· Health Promoting Schools Initiative

IDBtc \l5 "IDB
· Creation of the Education Sector Facility, tool for fast-track support of education reform

WB

· Support to innovative community managed school programs (EDUCO) to strengthen pre-school, primary and secondary education

· Development of a Global Distance Learning Network Program.

Democracy

tc \l5 "Democracy

OAStc \l5 "OAS
· Strengthening of Electoral Observation Missions

· Technical assistance for the strengthening of electoral institutions
· Strengthening and support of democratic institutions
IDB
· Support of census and statistic methodologies and Electoral systems reform

· Modernization programs on the strengthening of democratic institutions, and implementation of a regional legal information network

Human Rights
tc \l2 "Human RightsOAS
· tc \l2 "OASStrengthening of the IACHR activities in relation to promoting and protecting Human Rights

· Inter-American Convention on the Elimination of All Forms of Discrimination Against Persons with Disabilities
· Special Rapporteur for Freedom of Expression

· Inter-American Declaration of principles of Freedom of Expression approved by the IACHR

· Special Rapporteur for the Status of Women in the Americas
· Rapporteur for Children’s Rights

IDB
· Support for the training and other initiatives undertaken by the IACHR to promote and protect human rights
· Workshops and training to strengthen and develop minority, indigenous and women’s rights awareness among judges and other relevant actors in the Americas
PAHOtc \l5 "PAHO
· Mental Health and Human Rights Program

Civil Society
OAStc \l5 "OAS
· Open meetings of the Special Committee on Inter-American Summit Management

· Committee on Civil Society Participation in OAS Activities
· Implementation of the Inter-American Strategy for the Promotion of Public Participation in Decision-Making for Sustainable Development (ISP)
· System of accreditation for Civil Society Organizations to participate in OAS activities
· Consultative Committee on Civil Society for the FTAA process
IDBtc \l5 "IDB
· Integral Development of Indigenous Communities Program

· Support to construct State-Civil Society alliances in Central America
· Regional and local programs to strengthen and train CSO

WBtc \l5 "WB
· Participatory processes to develop specific country programs, particularly on the need to establish a transparent dialogue with CSO
PAHO

· Participation of CSOs in governing bodies of PAHO based on principles for official relations

Migrant Workers
OAStc \l5 "OAS
· Special Rapporteur for Migrant Workers

ECLACtc \l5 "ECLAC
· Symposium on International Migration in Latin America and the Caribbean, San José, Costa Rica

Strengthening Municipal and Regional Administrations
OAStc \l5 "OAS
· Program for Cooperation in Decentralization, Local Government and Citizen Participation
IDB

· Special programs to implement administration reform and modernization at the municipal and regional levels

ECLAC

· Training in municipal policy design and implementation

Corruption
OAS
· Inter-American Program of Cooperation in the Fight against Corruption, in the framework of the Inter-American Convention Against Corruption

· Inter-American Network of Institutions and Experts in the Struggle Against Corruption and the Anti-Corruption Information System

IDB/OAS
· Project “The Status of criminal legislation vis-à-vis the Inter-American Convention Against Corruption”
WBtc \l5 "WB
· Programs strengthening cooperation to increase transparency and anti-corruption work in the region.

· Support of Anti-corruption offices across the Americas.

Prevention and Control of the Illicit Consumption and Trafficking in Narcotics and Psychotropic Substances and Related Crimes

OAS
· Anti-Drug Strategy in the Hemisphere

· Inter-American Convention Against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives and other related materials

· Multilateral Evaluation Mechanism (MEM)

· Inter-American Drug Abuse Control Commission’s Model Regulations for the Control of International Movement of Firearms, their Parts and Components and Ammunition

OAS/IDB
tc \l5 "OAS/IDB

· Meeting of a consultative group at the European Commission Headquarters to support Peru’s war on drugs. The result of the meeting was a US$ 247 million committed by donor countries

· Program to Assist Children and Adolescents at Risk

PAHO
· Action Plan by the Ministers of Health which includes support for the Framework Convention on Tobacco Control

· Norms for care, surveillance and social communications to promote a strategic agenda in the fight against drugs

Terrorism
OAStc \l5 "OAS
· Commitment of Mar del Plata - Second Specialized Inter-American Conference on Terrorism, Mar del Plata, Argentina

· Inter-American Committee Against Terrorism (CICTE)

Building Confidence and Security among States
OAStc \l5 "OAS
· Convention on Transparency in Conventional Weapons Acquisitions

· Assistance Program for Demining in Central America, Ecuador and Peru
· Inter-American Committee on Natural Disasters Reduction
· Caribbean Disaster Mitigation Project
PAHOtc \l5 "PAHO
· Special program for rehabilitation and care of victims of anti-personal mines

· Special program for prevention of risks and mitigation of natural disasters

ECLACtc \l5 "ECLAC
· Assistance program for evaluation of economic and social costs of natural disasters and in the formulation of reconstruction actions.

IDB

· Creation of the Emergency Reconstruction Facility

WBtc \l5 "WB
· Creation of the Disaster Management Facility

Strengthening of Justice Systems and Judiciaries
OAStc \l5 "OAS
· Annual meetings of the Ministers of Justice and Attorney Generals of the Hemisphere

· Establishment of the Justice Studies Center of the Americas
IDB
· Strengthening of the judicial modernization process, advancing in the implementation of modernization of the State programs
· Broadening areas of IDB involvement in justice programs to approach modernization and reform from a comprehensive and sustainable perspective
WBtc \l5 "WB
· Support to administration of justice initiatives in 5 countries

Modernization of the State in Labor Matters
OAStc \l5 "OAS
· Declaration and Plan of Action of Viña del Mar – XI Inter-American Conference of Ministers of Labor, Viña del Mar, Chile

Free Trade of the Americas
tc \l3 "Free Trade of the AmericasOAS, IDB, ECLAC
· Technical support of the FTAA process
· FTAA Administrative Secretariat

Financial Markets
IDB, OAS, ECLACtc \l5 "IDB, OAS, ECLAC
· Support to the Western Hemisphere Finance Ministers (WHFM) meetings

IDB

· Development and execution of training program for bank Supervisors and securities regulators
· Development of Regional Financial Policy Framework to support implementation of international standards for financial sector
IDB, WB
· Support of pension reform processes in countries in Latin America and the Caribbean

WB
· Support, through lending and technical assistance, of projects aimed at reforming and modernizing the banking sector and capital markets in the region

· In partnership with the Canadian Government and the IMF, the WB launched the Toronto International Leadership Center for Financial Sector Supervisors Training

ECLAC tc \l5 "ECLAC
· Organization of Regional Consultation on Financing for Development, Bogota, Colombia

Science and Technology
OAStc \l5 "OAS
· Inter-American Science and Technology Program

IDB

· Strategy for Science and Technology

WB

· tc \l2 "WBMillenium Science Project

ECLAC

· First Regional Meeting on Information and Communitcations Technology for Development, Florianopolis, Brazil

Regional Energy Cooperation
OAS

· The Renewable Energy in the Americas Initiative

IDB

· Program for Financing Energy Services in Latin America and the Caribbeantc \l5 "
Program for Financing Energy Services in Latin America and the CaribbeanSustainability of Power Sector Reforms Initiative

ECLACtc \l5 "ECLAC
· Technical assistance in economic evaluation of energy cooperation actions at the sub regional and regional level.

Transportation
IDB/ECLAC/OAStc \l5 "IDB/ECLAC/OAS
· Support to the Western Hemisphere Transportation Initiative (WHTI)
IDB
· Promotion of Sustainable Urban Transportation
ECLACtc \l5 "ECLAC
· Profile of regional Transportation systems in the Hemisphere

Telecommunications
OAS/CITEL
· Adoption of a reference book on Universal Service in the Americas
· Endorsement of an Inter-American Mutual Recognition Agreement on the Conformity Assessment Processes;

· Approval of an updated version of the Blue Book on telecommunications policies

PAHO
· Development of a Virtual Library of Medicinetc \l5 "PAHO

Poverty reduction
IDB·

· Development and implementation of a social protection agenda for the region and programs for the mainstreaming of poverty reduction objectives in lending and non lending activities
· Social Equity Forum, Social Policy Dialogues, and Policymakers Network for Poverty Reduction
IDB, WB, ECLAC, PAHO

· Improvement of Surveys and the Measurement of Living Conditions (MECOVI).

ECLAC

· Evaluation of fulfillment of regional goals of poverty erradication.

· Assesment of financing needs of small and medium enterprises.

 WB

· Mainstreaming of poverty reduction objectives throughout the WB’s lending and non-lending activities

Property Registration
OAS
· Virtual Office for the Inter-American Property Systems Initiative

Health Technologies
PAHOtc \l5 "PAHO
· Regional Vaccine Initiative

· Revolving Fund for Drug Procurement and Revolving Fund for Vaccine Procurement
· Introduction of the HIV Vaccine in the Americas
· Regional Health Informatics Initiative

· Development of low cost technologies for water and sanitation
· Health technology evaluation methodologies
· Development of indicators to monitor health sector reform
· Strengthening of AIDS control efforts
· Implementation of a program for Integrated Management of Childhood Illnesses
· Launching of the Shared Agenda for International Health Cooperation together with IDB and WB

Women
OAStc \l5 "OAS
· Meeting of Ministers or the highest-ranking Authorities Responsible for the Advancement of Women in the Member States

PAHO, ECLACtc \l3 "PAHO, ECLAC
· System of gender indicators

PAHOtc \l3 "PAHO
· Projects on Combating Intrafamily Violence

Indigenous Populations
OAS
· Proposed American Declaration on the rights of the Indigenous Populations

Sustainable Development
OAS
· Inter-American Program for Sustainable Development
WBtc \l5 "WB
· Through the Global Environment Facility (GEF), funding was provided to cover incremental costs for projects in the region in the areas of climate change, bio-diversity, Land degradation and Ozone depletion

ECLACtc \l5 "ECLAC
· Assistance on mainstreaming of sustainability issues in the implementation of development strategies and policies at the national level

Cooperation
OAS
· Creation of the Inter-American Agency for Cooperation and Development

Summit of the Americas Follow-Up
OAS

· Creation of the Office of Summit Follow-up
· Institutional Memory of the Summit Process
· Support for the SIRG and for the Quebec City Summit preparations

tc \l1 "
FROM SANTIAGO TO QUEBEC CITY:

tc \l1 "FROM SANTIAGO TO QUEBEC CITY:
AMOUNT OF LOANS FROM FINANCIAL INSTITUTIONS*
tc \l1 "AMOUNT OF LOANS FROM FINANCIAL INSTITUTIONS*
* This information was provided by the IDB and the WB.
MANDATES
LOANS

Education
IDB

· tc \l5 "IDB14 loans approved for the education sector (over US$ 1 billion)
· The IDB technical-assistance window approved 17 operations amounting to US$ 3 million
· Loans (US$ 160 million) and grants (US$ 18 million) for operations to support activities to improve the life of young children
· Promotion of the use of technology in education through a US$500,000 grant for the design and financing of the International Virtual School Network project

· Promotion of regional exchange programs through a US$500,000 grant for developing a system for exchange programs and internships for teachers and school administrators

WB

· Since 1998 new loan commitments for education in Latin America and the Caribbean for almost US$ 1.6 billion
· Support primary education in rural areas in El Salvador, Brazil and Nicaragua

· New investment operations for vulnerable children’s education and health in Colombia and basic education in Panama

· Financing post-secondary loans programs in Mexico
· US$ 206 million in loans to support community managed school programs in Central America

Democracy

tc \l5 "Democracy

IDB

· Approval of 60 loans for modernization and strengthening of the state

Municipal and Regional Administrations
IDB

· Approved of ten loans amounting US$ 750 million
WB
· Approved sub-national lending operations for more than US$1.2 billion.

Building Confidence and Security among States
IDB

· Between 1996 and 2000, approval US$ 1.5 billion for disaster emergency

· US$75 million for Supporting Peaceful Societies loans.

Strengthening of justice systems and judiciaries
IDB

· Approval of 12 loans (US$ 357.5 millions) and several technical cooperation programs
WB

· Approval of several judicial reform projects in the region.

Financial Markets
WB

· Approved more than US$ 2.0 billion in Financial Sector loans for the region.

Free Trade Area of the Americas (FTAA)
IDB

· US$ 98,000 temporary funding by the Institute for the Integration of Latin America and the Caribbean (INTAL) during the first round of negotiations

· 1Approval of US$ 3 million funding through a Technical Cooperation Program (TCP), in support of the FTAA process
· 2Additional funding of US$ 650,000 through the TCP
· US$ 5 million funding from the Multilateral Investment Fund (MIF)

Science and Technology
IDB

· Approval of seven loans for a total amount of US$ 400 million

Fostering the Development of Micro, Small and Medium Size Enterprises (SME)
IDB

· US$ 242 million in microfinance programs
· Approval of the provision of US$ 3.35 billion through credit programs aimed at improving SME access to long term financing
· Disbursement of US$ 6 million via the MIF Line of Activity

Health Technologies
IDB

· 13 health sector operation (US$ 614 million)

· 40 technical cooperation programs in health for US$ 24 million
WB

· 12 health sector projects for US$ 1.9 billion

· HIV/AIDS project in Brazil for US$ 325 million

Women
IDB

· US$ 20 million in technical cooperation in themes of gender

Sustainable Development
IDB
· US$ 531.3 million commitment for new environmental loans in 2000

Poverty Reduction
IDB

· Approval of 77 investment loans targeted to benefit the poor for a total amount of US$5 billions
· Approval of 30 loans with social protection objectives for a total amount of US$1.8 billions
WB

· Approved 70 investment loans targeted to benefit the poor for a total amount of approximately US$ 4.6 billion.

· Approved loans aimed at strengthen social protection in Argentina, Brazil, Colombia and several countries in Central America.

I. EDUCATION: THE KEY TO PROGRESS
SUMMIT MANDATES:
· Instruct the Organization of American States (OAS) and request the Inter-American Development Bank (IDB) and World Bank, together with the other national and multilateral technical and financial cooperation agencies operating in the Hemisphere, to provide, within their respective areas of action, support for programs and initiatives that are consistent with the goals, objectives, and actions proposed in this Chapter of the Plan of Action. To this end, the IDB is encouraged to work with member countries to substantially increase the share of new lending for primary and secondary education, by more than doubling the quantity over the next three years, compared to the previous three years. We also request that the IDB establish a special regional fund for education in the Hemisphere, utilizing the existing resources of this institution. This fund would support efforts to raise educational standards and performance throughout the Region.

· Instruct the OAS and request the IDB, the World Bank, and United Nations Economic Commission on Latin-American and the Caribbean (ECLAC), among other institutions, to use the mechanisms within their scope to develop and strengthen regional cooperation in areas such as distance education, using, among other means, satellite technology; internships and exchange programs; the development and use of information technology for education; the updating of education statistics; and quality assessment, while striving to ensure that this cooperation is in keeping with the specific needs of each country. We recognize the role and interest in these efforts of specialized international organizations, such as United Nations Education, Science and Cultural Organization (UNESCO). Likewise, we recognize the contributions of the private sector, philanthropic foundations, and pertinent non-governmental organizations.

· Instruct the OAS to foster, articulate and facilitate, through ministerial meetings and other mechanisms being developed by member States in the framework of the Inter-American Council for Integral Development (CIDI), collaboration and joint efforts in the Hemisphere and, to that end, to convene, in consultation with the coordinating countries, technical consultation forums of the countries in the Hemisphere in order to contribute to the implementation of the commitments included in this Chapter of the Plan of Action.
· Entrust the Meeting of Ministers of Education, to be convened by the OAS within the framework of CIDI's Strategic Plan for Partnership for Development, to be held in Brazil in July 1998, with the development of an implementation plan for this education initiative.

· Instruct the OAS and request the IDB, World Bank, ECLAC, and other multilateral institutions to report on the execution of this Plan to the Government representatives responsible for review and follow-up of the commitments of the Summit of the Americas.
· Implement targeted and inter-sectoral educational policies, as necessary, and develop programs that focus specifically on groups at a disadvantage in the areas of education, functional illiteracy and socio-economic conditions, with attention to women, minorities and vulnerable populations. Intersectoral programs in education, health and nutrition as well as early childhood educational strategies will be priorities, inasmuch as they contribute more directly to plans to combat poverty.

In compliance with these mandates, on July 20-21, 1998 the First Meeting of Ministers of Education of the Americas was held in Brasilia, Brazil. The Unit for Social Development and Education (USDE) of the OAS provided the necessary technical secretariat services. At the Meeting, the Ministers studied three main issues: (i) the implementation of the education chapter of the Plan of Action of the Second Summit of the Americas, (ii) the follow-up mechanism for the education chapter of the Plan of Action of the Second Summit of the Americas, and (iii) the OAS Inter-American Program of Education for 1999-2001.

PAHO and ECLAC also participated in this meeting and offered support and collaboration in the following two years to the Follow-up Group for Education created to implement the Education mandates. IICA has also been active in providing institutional support to facilitate training in the field of agriculture.

The Ministers of education adopted the Inter-American Program of Education, designed to implement the Education Action Plan of the Second Summit of the Americas. Financing for six priority multilateral projects was approved by the Inter-American Council for Integral Development (CIDI) of the OAS. The projects are the following:

· Education for Social Sectors Requiring Priority Attention.

· Professionalization of Teachers and Educational Administrators.

· Strengthening Educational Management and Institutional Development.

· Education for Work and Youth Development.

· Education for Citizenship and Sustainability in Multicultural Societies.

· Exchange of Teachers and Students for Study of the OAS Official Languages.

Each of the six multilateral projects was the result of a joint planning effort by the technical representatives of the Hemisphere’s education ministries, who met on August 18-19, 1998, at OAS Headquarters in Washington, D.C.

Two meetings took place in Mexico City to follow-up on the proposals put forward in Brasilia. The first of these meetings was held in March 1999, and the following in September 2000. At the latter meeting, the Follow-up Group for Education adopted recommendations and new goals towards the implementation of the Santiago Plan of Action.

The Chilean Ministry of Education and the United States Department of Education organized and held a meeting to launch the Summit of the Americas Education Indicators Project on August 3-4, 2000, in Washington D.C. Participants in the meeting included Government officials representing the Education Ministries from the 34 member States of the Summit Process. A number of complementary initiatives have been launched by the IDB, including those supported in the areas of assessment and statistics. Most projects approved by the Bank in the education sector include resources to improve the collection and systematization of statistics.

Inter-American Financial Institutions also contributed to the implementation of the Plan of Action, providing financing for various regional initiatives. As a multilateral Bank, the IDB's best and most substantial efforts in the field of education are likely to take the form of loans to individual countries. By 1997, the year before the Summit, the average annual IDB lending for education had multiplied by a factor of 6 in less than a decade, and the content of its loans had shifted from an almost exclusive focus on building school and university infrastructure to a clear orientation towards reform-promoting investments, including teacher education, technology applied to instruction, institutional strengthening, assessment systems and community involvement.

Currently, the IDB has over US$ 3 billion in education-sector loans under execution. The IDB continues to provide loans and technical cooperation in support of modernization and reform of the education sector in the region. Since the Santiago Summit, the Bank has approved 14 loans for the sector amounting to over US $ 1 billion, indicating a stable level of support for education when compared with the three years prior to the Summit. In addition, the Bank's technical-assistance window processed and approved 17 operations in the sector amounting to US$ 3 million. The IDB is presently working with several countries to prepare projects or programs with an expected lending value of US$1 billion.

The IDB created the Education Sector Facility, designed as a tool for fast-track support of education reform. Activities eligible under this modality include consensus building activities and policy research, exchange of experiences and field visits to successful experiences, improvement of educational statistics, assessment systems, pilot programs in teacher training, pedagogical methods, program evaluation and exchange programs. Loans approved through this facility are typically small –under five million US dollars-, but take far less time and effort to prepare and be approved.

Several education activities were also the subject of specific mandates from the Summit. In particular, regional co-operation in education was indicated as a priority in the following areas: distance education, technology in education, internships and exchange programs, education statistics, quality assessment and support for follow up activities.

Beyond the specific mandates to the IDB and other international organizations, governments committed themselves at the Santiago Summit to 11 actions aimed at improving education in the hemisphere. These include, in addition to those singled out as priority areas for international cooperation, implementation of programs and policies targeted at disadvantaged groups, development of programs to improve the level of professionalism among teachers, strengthening of education management and decentralization –including family involvement in the schools-, developing strategies in the area of civic education, increase the availability of teaching materials.

The IDB has been very active in these areas over the past three years. Bilingual education and special programs aimed at keeping in school the poorest students have been the focus of recent operations in Paraguay, Argentina and the Dominican Republic. Several education loans support decentralization or are directly aimed at serving the needs of particular state governments in countries where decentralization has already taken place, like Argentina and Brazil. Parental involvement has been directly supported in recent operations in El Salvador, Peru and Dominican Republic. Finding innovative and effective ways of training, encouraging, evaluating and compensating teachers has been one of the key concerns of recent IDB-sponsored education research. Loans for workforce training constitute a substantial share of IDB activity in education. As a rule, social investment funds financed by the IDB contain substantial resources for school construction and repair, thus contributing to better coverage and learning environments in borrowing countries.

Through its Early Childhood Education, Care and Development (ECCD) programs, the IDB has approved loans for close to $160 million and grants for about $18 million for operations containing significant activities to improve the life of young children in various ways that can be expected to result in improved educational performance. Notable among them are two projects that feature extensive work on the design and implementation of early childhood educational strategies. One is a loan to Argentina (AR-198; “PROAME II”) for $20 million, and the other is a loan to Venezuela (VE-0120; “Program to assist children and adolescents at risk”) for $30 million approved in 2000.
Since the Santiago Summit the World Bank has agreed to new loan commitments for education in Latin America and the Caribbean Region for almost US$1.7 billion. The World Bank also committed itself to working with countries of the Region to improve access to technology for education, with emphasis on using computers in the schools to develop collaborative learning projects. Several countries are now participating in the Bank's World Links program, which provides technical assistance and computer equipment and training to develop and implement pilot projects using computers and the Internet in secondary schools. The Bank is now working with several countries to implement an evaluation that will permit it to learn how best to use computers in schools.

The World Bank is also supporting the Summit goal to stimulate international alliances and innovation in science and technology. Specifically, the Bank is supporting the creation of several centers of excellence in science in the region. The Bank is already financing two such centers in the region, one in Chile the other in Venezuela. These centers are not physical buildings located in specific sites but, rather, "virtual" centers that establish links and encourage collaboration between the world-class research scientists of the region. Also, it is important to report that the Bank is using a new lending instrument to provide this support. This instrument entitled "The Learning and Innovation Loan" provides small amounts of money quickly, up to US$5 million per project, to support innovative ideas and has allowed the Bank to be flexible and quick in responding to country requests for assistance in support of Summit goals.

II. PRESERVING AND STRENGTHENING DEMOCRACY, JUSTICE AND HUMAN RIGHTS

DEMOCRACY AND HUMAN RIGHTS
SUMMIT MANDATE (HUMAN RIGHTS)

· Governments will enhance cooperation with and support for the activities of the Organization of American States (OAS) in order to:

· Strengthen the inter-American human rights system through concrete initiatives and measures, which aim to reinforce its institutional structure and promote its links with national systems and regional entities that promote and protect human rights. In this context, Governments consider important the institutional strengthening of the Inter-American Human Rights Institute.

As a general matter, it should be noted that several Summit mandates look not to a specific deed, but rather for stepped up protection and attention to a pressing hemispheric need. Much of the work in fulfillment of these kinds of mandates is carried out daily by the organs of the OAS. In particular the very central commitment to preservation and strengthening of human rights expressed in the plan of action is the day-to-day work of the inter-American human rights system. That system, composed of the Washington, D.C. based Inter American Commission on Human Rights (IACHR), and the Costa Rica based Inter-American Court of Human Rights, working together with networks of civil society organizations, has visibly contributed to fulfilling many of the Santiago Summit mandates. Additionally, the Inter-American human rights organs have been on the vanguard for the progressive and inclusive treatment and participation of civil society representatives demanded specifically by the Summit Action Plan.

Strengthening and Improving the Inter-American Human Rights System

The Inter-American Commission on Human Rights is close to concluding a proposal for concrete initiatives and measures to reinforce its institutional structure. During the November 1999 celebration of the thirtieth anniversary of the American Convention on Human Rights, the "Pact of San José", and the twentieth anniversary of the Inter-American Court of Human Rights, the Ministers of Foreign Affairs and government representatives from countries of the region set up an Ad hoc Working Group on Human Rights in compliance with the mandate to strengthen the Inter-American Human Rights System. This group produced a series of recommendations in the following areas: financing; full entry of all the member States as members of the inter-American system of conventions on human rights; promotion of human rights and of national measures to apply international human rights law; role of political organs of the OAS as guarantors of the functioning of the system and in particular of compliance with the decisions of the inter-American system of human rights; procedural aspects of the work of the Commission and the Court.

The Inter-American Human Rights Commission also decided to create a Rapporteur for Children’s Rights in order to promote activities that bring to light the plight of children in the Americas. Moreover, the OAS General Assembly adopted in 1999 the Inter-American Convention on the Elimination of All Forms of Discrimination Against Persons with Disabilities, which has been signed by 20 member States.
Support for Human Rights Defenders

Citing the Summit’s action plan, the OAS approved a resolution supporting human rights ombudsmen, human rights attorneys, and other personnel risking their lives daily in carrying out this work. This resolution was expanded to include groups, civil society organizations, and individuals working to promote and protect human rights. It recognized their valuable contribution to the protection, promotion, and observance of human rights and fundamental freedoms in the Americas, and urged member States to intensify their efforts to guarantee their personal well being.

SUMMIT MANDATE (FREEDOM OF EXPRESSION)

· Strengthen the exercise of and respect for all human rights and the consolidation of democracy, including the fundamental right to freedom of expression and thought, through support for the activities of the Inter-American Commission on Human Rights in this field, in particular the recently created Special Rapporteur for Freedom of Expression.
The OAS IACHR appointed the Special Rapporteur in November 1998. Since its creation, the Office of the Special Rapporteur for Freedom of Expression has concentrated its activities in the strengthening of freedom of expression as a fundamental right, guaranteed in the Inter-American Human Rights System. The Office of the Rapporteur has become a strong proponent of legislative reforms in matters of freedom of expression. Through relations established with member States of the OAS and Civil Society Organizations, this Office has initiated a process of collaboration aimed at encouraging the modification of laws limiting the exercise of freedom of expression. The Office encouraged the creation of new legislative measures that would ensure the full and inclusive participation of all citizens in the democratic process through access to information.

The following were among the most important activities undertaken by the Office of the Rapporteur:

· Drafting of an Inter-American Declaration of Principles of Freedom of Expression, approved on October 19, 2000, by the Inter-American Commission on Human Rights.

· Through periodical visits to member States, the Special Rapporteur has encouraged dialogue with governments as well as cooperation in the search for solutions for the protection of freedom of expression.

· The Rapporteur's Office conducted case studies and made recommendations to some member States, encouraging them to modify all laws or articles included in their legislative documents restraining freedom of expression, in order to meet international standards and ensure a more effective protection of the exercise of this freedom.

SUMMIT MANDATES (DEMOCRACY)

Governments will enhance cooperation with and support for the activities of the Organization of American States (OAS) in order to:

· Support States that so request in the processes of promoting and consolidating democratic values, practices and institutions by strengthening the respective organs of the Organization, including the Unit for the Promotion of Democracy (UPD).

· Promote programs of cooperation, through the use of advanced information technology and with the support of the international institutions that deal with administration of justice, in areas identified by the OAS Working Group on Democracy and Human Rights, which include:

· Training of police and correctional officers.

· Necessary steps to remedy inhumane conditions in prisons and reduce drastically the number of pre-trial detainees.

· Enhancing human rights education for judges, magistrates and other court officials.

The OAS Unit for the Promotion of Democracy (UPD) carries out initiatives in support of the priorities set by the Summits of the Americas. The UPD activities are concentrated in four main areas: strengthening and support of good governance, electoral assistance programs, support for dialogue through the Democratic Forum series, and special programs and missions.

The most fundamental of those programs are the OAS Electoral Observation Missions (EOMs). EOMs are among the most important instruments available to the Organization to help in strengthening and consolidating democracies, through their role in supporting transparent and credible elections. The OAS, through the UPD, has observed more than 60 elections in almost half of its member States since 1990. A list of recent EOMs is available on the OAS Office of Summit Follow-up Web site (www.summit-americas.org).

Strengthening and support of good governance

The OAS/UPD furthermore supports good governance by focussing on three main areas of activity: the support of legislative processes and institutions, the promotion of democratic values and practices, and the support for decentralization and local governance.

A) Support of Legislative Processes and Institutions

The OAS/UPD has been collaborating with national Parliaments and Congresses, regional legislatures, and academic and other civic institutions to generate new information and expertise in this area, to exchange experiences on legislative problems and challenges, and to create electronic information networks among legislatures. Much of this work has been undertaken on a sub-regional basis, in cooperation with entities such as the Forum of Presidents of the Legislative Powers of Central America and the Dominican Republic (FOPREL), the Central American Parliament (PARLACEN), the Andean Parliament, the University of the West Indies (UWI), the Joint Parliamentary Commission of MERCOSUR, and the Inter-American Institute of Human Rights (IIDH). In this framework, the OAS/UPD has contributed to research, seminars, publications and regional courses on subjects such as parliamentary conduct and civil society, probity and ethics in legislatures, legislative techniques and legislative modernization, the role of the legislative power in democracy and integration processes, among others.

The OAS/UPD helped to organize a Meeting of Chairs of Parliamentary or National Legislative Committees on Foreign Affairs of the Americas, held in March 2000. At the meeting, participants decided to pursue the creation of an Inter-Parliamentary Forum of the Americas (FIPA), with a hemisphere-wide representation of parliamentarians at the national level. The FIPA was officially constituted as a permanent body during its inaugural meeting in March 2001, held in Ottawa, Canada. Parliamentarians from the Americas who met at the meeting adopted recommendations on various themes related to the proposed Quebec City Summit Plan of Action. These recommendations will be brought to the attention of the Hemisphere's leaders at the Summit.

B) Promotion of Democratic Values and Practices

The OAS/UPD has been collaborating, at the national and regional levels, with educational institutes, government agencies, and civil society in supporting and promoting the development of knowledge and skills related to the values and practices of democratic political culture; in this undertaking, particular attention has been paid to young people. Activities took place in three specific fields: (1) regional training workshops on democratic institutions, values, and practices for young leaders in the Americas, (2) the Education for Democracy Project, and (3) the Inter-University Network of Democracy Studies.

C) Support for Decentralization and Local Governance

Information on this area of activity can be found under the sections "Strengthening Regional and Municipal Administrations", and "Strengthening the Participation of Civil Society" of this document.

Technical electoral assistance

The OAS/UPD’s activities in the field of technical electoral assistance focused on the following areas: (a) organizational and technological development of electoral institutions; (b) electoral training, and civic and electoral education; (c) modernizing and strengthening civil registries–maintaining and updating electoral rolls, and (d) electoral system reforms.

With respect to the holding of periodic democratic elections, among the requests that are most frequently received to help strengthen electoral systems are those related to upgrading the computerization of voting records and computerizing the records of vital statistics that are contained in the civil registries, which form the basis for the electoral register. At present, such registries projects are underway or have been completed in 9 of the OAS member States. The computerizing of records contributes to the consolidation of democracy by helping to ensure that electoral records are accurate and easy to access. In the area of civil registries, vital statistics are made more accessible to citizens, especially the poor, by reducing the time required to issue certificates and other essential documents and significantly lowering the costs and time to obtain them.

The OAS provides continuing assistance for the institutional modernization and strengthening of electoral administration bodies, the creation of computer software and systems specifically intended to respond to the needs of each member State in the areas of electoral information and documentation and in the automation of various aspects of electoral processes, activities related to possible legislative reforms, assistance in the redrawing of constituency boundaries, and, as mentioned previously, civic education and training to promote electoral participation. During the past several years, the OAS has undertaken activities in countries such as Belize, Bolivia, Ecuador, Guatemala, Grenada, Honduras, Panama, Paraguay, St. Lucia and St. Vincent and the Grenadines. In tandem with requests for projects to strengthen electoral systems, member governments also frequently request OAS technical assistance in support of the modernization of civil registries. Support to improve the quality and efficiency of civil registry services has been undertaken in countries such as Belize, Grenada, Honduras, Paraguay, St. Lucia and St. Vincent and the Grenadines. The OAS sponsors and generates studies in the field of electoral systems as well as organizes regional and subregional seminars on electoral technologies and other current electoral-related themes, with a view to contributing to the creation and exchange of knowledge in this field.

Democratic Forum

The UPD has provided assistance to support a dialogue among various political actors on issues related to peace-building, the role of civil society in the consolidation of democracy, and democratization processes. The UPD conducts Democratic Forums, providing an important space for intellectual debate, and promotes free and open discussion on the aforementioned issues.

Special Programs and Missions

The OAS/UPD conducts a number of special programs and missions, supporting peace and democracy in the countries of the Hemisphere: the Assistance Program for Demining in Central America; the Special Support Program for the Peace Process in Guatemala; the Technical Cooperation Program for the Consolidation of Peace and Reintegration in Nicaragua; and the Program for the PRONAGOB in Bolivia. The OAS/UN International Civilian Mission in Haiti and the Special Mission to Suriname recently completed their activities.

The IDB also responded to the Santiago Summit democracy and human rights mandates. Currently the IDB has over US$ 3 billion in operational activities aimed at preserving and strengthening democracy, justice and human rights. Since the Santiago Summit, the IDB has approved 60 loans for modernization and strengthening of the state, indicating the ever-increasing importance of those areas in promoting development in the region and the fight against poverty.

The IDB experience signals that political reform in consolidating a democratic rule of law must be implemented in order for state modernization and reform programs to be efficient and so that the State can play an effective role in the promotion of sustainable and equitable development. State reform programs conceived exclusively from an administrative and organizational perspective lead to limited utility or failure. This re-evaluation of the importance of politics for development tends to support the process of democratization.

Since the Santiago Summit the IDB has been involved in Democracy and Legislative reform trough increasing activities in projects to support the Census and statistic methodologies in Ecuador; to strengthen democratic institutions in Paraguay; the Electoral system in Guatemala and the electoral process in Surinam. The IDB has undertaken studies on the electoral system in Colombia and more recently in Peru. In the area of legislative reform, the Bank provided funds to modernize and strengthen the institutional capabilities of the Congress of Colombia, El Salvador, Dominican Republic, and Honduras. The Bank has also funded projects aimed at providing technical assistance and information technology support for the national law registry in Guatemala, the Red de Información legal in Bolivia and the Integration of the Legislative at the national level (INTERLEGIS) in Brazil. At the regional level the Bank has provided funds, training and technical support for the creation of a regional legal network called the Global Legal Integration Network (GLIN).

Also, in the area of Human Rights and dissemination activities, the IDB financed programs that take into account human rights issues. This is especially true in social investments programs that strengthen social, economic and cultural rights of minorities, indigenous groups, women and children. In the area of promotion and development of democratic values, the Bank has supported at the regional level a training course for judges to strengthen human rights and international law expertise. So far most of the training supported by the IDB has focused on access to justice, rights of minorities and women issues trough technical cooperation funds. In an effort to broaden the educational impact of training, the Bank financed the publication of a guide for the application of international human rights standards: “The International Dimension of Human Rights” (1999) which offers a comprehensive view from a global perspective and aims to strengthen the administration of justice in the region. At a local level the Bank financed a training course in justice and legal procedures in Guatemala. More information on these activities can be found on the IDB Web site.

EDUCATION FOR DEMOCRACY

SUMMIT MANDATE

· Include in educational programs, within the legal framework of each country, objectives and contents that develop democratic culture at all levels, in order to teach individuals ethical values, a spirit of cooperation, and integrity. To that end, the participation of teachers, families, students and outreach workers will be stepped up in their work related to conceptualizing and implementing the plans for shaping citizens imbued with democratic values.

Training for democracy has been introduced into the education systems of Central America, Mexico, and the Caribbean, and regional workshops for training young people and leaders have been organized by the OAS/UPD to answer the mandate of the Plan of Action. The IDB collaborated with the OAS in this field, supporting a course in the promotion of leadership and civic participation for young Peruvians, and is in the process of implementing with the OAS/UPD a series of training programs in democracy and human rights for young democratic leaders in Latin-America and the Caribbean. More information on the activities in this field can be found on the OAS Office of Summit Follow-up Web site, www.summit-americas.org.

CIVIL SOCIETY
SUMMIT MANDATES

· Promote, with the participation of civil society, the development of principles and recommendations for institutional frameworks to stimulate the formation of responsible and transparent, non-profit and other civil society organizations, including, where appropriate, programs for volunteers, and encourage, in accordance with national priorities, public sector-civil society dialogue and partnerships in the areas that are considered pertinent in this Plan of Action. In this context the Organization of American States (OAS) may serve as a forum for the exchange of experiences and information.

· In this process, draw upon existing initiatives that promote increased participation of civil society in public issues, such as relevant successful experiences from the National Councils for Sustainable Development and the Inter-American Strategy for Public Participation, among others. As soon as possible, Governments will adopt work plans to implement legal and institutional frameworks based on the principles and recommendations in their respective countries.
· Entrust the OAS to encourage support among Governments and civil society organizations, and to promote appropriate programs to carry out this initiative, and request the Inter-American Development Bank (IDB) to develop and implement, along with interested States and other inter-American institutions, hemispheric financial mechanisms specially devoted to the implementation of programs oriented toward strengthening civil society and public participation mechanisms.

The OAS developed the Inter-American Strategy for the Promotion of Public Participation in Decision-Making for Sustainable Development (ISP). The ISP came as a follow-up to both the Santiago Plan of Action and a specific mandate of the Bolivia Summit, and it is a unique hemispheric instrument, agreed upon by the 34 OAS member States, to advance public participation. The ISP is composed of the Policy Framework, which contains the basic principles, goals, and policy recommendations aimed at achieving greater involvement of all sectors of society in decision-making for sustainable development, and the Recommendations for Action, which are intended for consideration by both government and civil society actors. Six areas of recommendations were developed in the Recommendations for Action Document: Information and Communication; Legal Frameworks; Institutional Procedures and Structures; Education and Training; Funding for Participation; and Opportunities and Mechanisms for Public Participation. The document also includes a reference to selected experiences used to illustrate the specific recommendations made in each one of these areas.

With its approval, the ISP became available to all authorities in the Hemisphere for its use in areas of priority such as education, trade, democracy, sustainable development and environment, and drug control. Financing institutions (World Bank, IDB) and bilateral and multilateral institutions (CIDA, USAID), are encouraged to adopt the principles and recommendations of the ISP as a framework for systematically incorporating civil society into their efforts to strengthen democratic practices, creating prosperity and realizing human potential.

Another significant effort to include civil society participation in hemispheric affairs has been the decision, by the OAS General Assembly, to allow civil society participation in its activities. On December 15, 1999, the OAS Permanent Council approved the “Guidelines for Participation by Civil Society Organizations in OAS Activities”, submitted by the Committee on Civil Society Participation (CCSP). These guidelines allow registered civil society organizations (CSOs) to designate representatives to attend public meetings of the Permanent Council and other political bodies of the OAS, as well as to receive and distribute documents to those bodies. It was established that CSOs can also participate in operational activities related to the design, financing and execution of cooperation programs, in accordance with applicable regulations and agreements negotiated for this purpose.

As of March 14, 2001, the Permanent Council of the OAS has accredited 24 CSOs that requested the participation in OAS activities. More information on the accreditation process can be found on the OAS Office of Summit Follow-up Web site, www.summit-americas.org.

Moreover, the OAS Special Committee on Inter-American Summits Management (CEGCI) has been opened to civil society participation. Since October 1999, several meetings involving civil society experts were held and these proceedings were broadcast live over the Internet. The meetings have focused on issues part of the agenda of the Quebec City Summit of the Americas. The CEGCI has become the main mechanism for ongoing participation in and contributions to the Summit of the Americas Process by Civil Society Organizations from all parts of the hemisphere.

The OAS Office of Summit Follow-up has been given responsibility to implement and execute the guidelines approved by the Permanent Council in December 1999 that are within the purview of the General Secretariat. These functions include supporting the Committee on Civil Society Participation in OAS Activities as its technical secretariat, in addition to administering and processing applications from CSOs. The Offices of the General Secretariat in the member States work with the Office of Summit Follow-up to facilitate and disseminate information on OAS activities for civil society organizations.

In recent years the IDB has extended the dialogue aimed at systematically incorporating the opinion of civil society organizations in areas such as opening opportunities for dialogue among social actors; contributing to the design of countries’ development agendas; formulating IDB sectoral policies; design and project implementation; establishment of mechanisms for IDB/CSO relations; and IDB organization and internal procedures. To make these gains more effective the IDB is preparing a Strategic Framework for Citizen Participation in IDB activities. Numerous loan operations of the Bank have included the participation of non-governmental organizations, community groups, other civil society organizations and/or the direct loan beneficiaries in the selection of projects, their execution and operation, as was the case for the Program of Access to Justice and Civil Society in Bolivia. Among the most recently approved operations are the Program of Strengthening of State-Civil Society Alliances, and the Program of Integral Development of Indigenous Communities, both in Chile. These types of operations illustrate the possibility of using Bank loans in order to offer support to civil society. Other operations, such as the Program of Sustainable Development of the Darién Peninsula in Panama, not only reflect valuable experiences on the participation in complex projects, but moreover they have been instrumental for the development of participatory methods. This type of broad process of consensus building is not limited to projects. In fact, the four strategies approved by the Bank for operations in the Education Sector are proof positive of the line of actions. Each underwent an extensive process of consultation and consensus building from interested parties throughout civil society, as well as from state agencies.
Through technical cooperation operations, the IDB has aimed to strengthen civil society in order to forge and implement alliances with government and private sector around local development projects, and more generally, to foment the conditions of dialogue and cooperation among the main social actors. In Central America, for example, a program of support to construct public-private alliances has been approved, and in the Dominican Republic, a Program of Strengthening Civil Society is being implemented with the main objective of strengthening the relationship between civil society and the State. This type of operation is being developed also in Jamaica and Paraguay. Other operations include improving legal frameworks in the region and developing methodologies for the construction of development indexes of civil society and its application in Argentina.

Through its Social Entrepreneurship program, which combines social impact and economic returns, the IDB is promoting the alliance of large private sector companies with small microenterprises in Uruguay. The Social Entrepreneurship Program is aimed at promoting innovative economic, social and community development projects that improve the livelihoods of the poor and marginalized groups. As part of this program, the IDB is identifying socially responsible businesses, and non-profit ventures to forge partnerships with these enterprises to address social problems. Led by the Micro, Small and Medium Enterprises Division, the IDB’s SEP program is targeting corporate socially responsible private sector global and local companies to work together with the Bank in fostering innovative community economic development programs in the region.

Over the past two decades the World Bank’s relationship with civil society organizations (CSOs) has evolved into a collaborative interaction based on policy dialogue, analytical work, and active engagement in program operations. Small grants programs and components of investment loans have been used to engage CSOs in research, network and capacity building, service delivery and the development of pilot activities. On an experimental basis, CSOs have been involved in the participatory development of Country Assistance Strategies (Guatemala), a Comprehensive Development Framework (Bolivia), national (Peru) and provincial (Argentina) adjustment loans, and environmental programs (Brazil). Current goals are to move beyond an emphasis on outreach, policy dialogue, and engagement in more targeted areas (social services or other activities where CSOs represent the primary beneficiaries) to brokering greater government, civil society, and private sector collaboration and engaging CSOs more consistently in Bank operational work.
MIGRANT WORKERS
SUMMIT MANDATE
· Support the activities of the Inter-American Commission on Human Rights with regard to the protection of the rights of migrant workers and their families, particularly through the Special Rapporteur for Migrant Workers.

To facilitate the work of the Working Group on Migrant Workers formed by the Office of the Special Rapporteur, the Inter-American Commission on Human Rights (IACHR) created a voluntary fund on migrant workers and their families. This fund is open to contributions from OAS member States as well as from the Organization’s permanent observers. It is also open to international and multilateral organizations, cooperation agencies, foundations, and private bodies.

In order to continue with the preparation of the report on migrant workers and their families, the Commission decided:

· To continue analyzing the situation of migrant workers during its future on-site visits.

· To continue carrying out on-site visits to member States with the specific goal of observing the situation of migrant workers and their families, in order to be able to directly assess the situation.

· To continue organizing working visits to study centers that pay priority attention to migrant workers’ issues, in order to ensure that more information on the subject is available.

· To begin assessing the results of the questionnaires on the situation of migrant workers that have been returned by countries, with a view to writing the final report.

· To further its ties with intergovernmental agencies which study the phenomenon of migrant workers, particularly the International Organization for Migration and the International Labour Organisation.

· To improve its ties with the Puebla Group in order to attend its meetings as an observer and so keep informed on how the question of migrant workers evolves within this important group.

Helping to ensure that the rights of migrant workers and their families will be better protected, the Inter-American Commission on Human Rights (IACHR) and the International Migration Organization (IMO) signed an agreement on March 22, 2000 at the OAS Headquarters in Washington D.C. Under the terms of the agreement, the IACHR and the IMO will work on joint endeavors to promote respect for and effective promotion of human rights for migrants in the Americas.

In the Santiago Plan of Action the member States agreed to "seek full respect for, and compliance with, the 1963 Vienna Convention on Consular Relations, especially as it relates to the right of nationals, regardless of their immigration status, to communicate with a consular officer of their own State in case of detention". In this regard, it is important to highlight advisory opinion OC-16/99 issued by the Inter-American Court of Human Rights on October 1, 1999, in which a number of individual rights under the Convention were clarified.

A subregional seminar on international migrations in the Caribbean was held in Kingston, Jamaica, in October 1998. The OAS and the International Organization for Migration (IOM) helped organize the seminar. The main issues addressed were migration policies, the migratory situation in the Caribbean, the governance of migrations, international migrations and human rights, migration law in the Caribbean subregion, and information on migrations.

ECLAC, with the backing of the Latin American Demographic Center (CELADE- Population Division) and the International Migration Organization (IMO) organized a Symposium on International Migration in Latin American and Caribbean, which took place in San José, Costa Rica, September 4-6, 2000. This event was also sponsored by the United Nations Population Fund (UNPF), the IDB and the OAS.

STRENGTHENING MUNICIPAL AND REGIONAL ADMINISTRATIONS
SUMMIT MANDATES
· Within their legal framework and within a reasonable time, establish or strengthen mechanisms for the participation of groups of society in the process of local and other subnational decision-making, such as open public hearings and public budget reviews, and promote transparency in local and other subnational Governments finance operations.

· In accordance with legislation at all levels, provide for financing options for local and other subnational Governments, including groups of local Governments, such as thought transfers of national revenue, access to private capital markets, and authorities for raising revenue locally, in order to expand the delivery of quality service as well as provide for training opportunities to strengthen local and other subnational administrative capabilities.

· In accordance with circumstances and the legal framework of each country, study the possible transfer of additional national governmental functions to local and other subnational levels as well as the possibility for enhancing such authorities.

· Share their experiences and information from existing and future programs supported by multilateral and bilateral cooperation institutions such as the Organization of American States (OAS), the Inter-American Development Bank (IDB) and the World Bank, to facilitate the implementation of this initiative
The OAS Unit for the Promotion of Democracy (UPD) runs the Program of Cooperation in Decentralization, Local Government and Citizen Participation, organized sub-regionally. This sub-regional approach facilitates information exchanges and creation and dissemination of specialized knowledge, as well as the formation of sub-regional networks of key technical and resource personnel involved in these issues.

Within these sub-regional frameworks, program objectives are achieved through seminars and experts’ meetings; training workshops and short-term courses; applied research and information dissemination. Networks of experts and resource personnel, comprising the participants in each activity of the Program, are supported by a specialized Internet Web site aimed at incorporating documentation from meetings and other events, providing information on and links to major resource institutions working in the areas of the Program, and encouraging dialogue on major issues.

The following six basic program areas were recommended in preparatory consultations for analysis and cooperative action:

· Legal and regulatory frameworks

· Institutional development

· Relations between central and local government authorities

· Relations between legislatures and local authorities

· Aspects of economic and social development relating to local governance

· Information systems to support decentralization, local government and citizen participation.

All program activities are planned and implemented in collaboration with agencies and institutions in member States. In 1999 and 2000 the Program aimed at deepening dialogue and examining the thematic areas identified by the first round of sub-regional meetings held in 1998.

Since the Santiago Summit, the IDB has approved ten loans for investments and strengthening of urban centers that include components to modernize municipal and regional administrations. These loans amount close to US$750 million, and several technical cooperation operations have been approved to strengthen this area. The funds have served to finance programs and technical assistance to its borrowers in order to a) establish and strengthen mechanisms to increase participation of society in decision-making processes and to promote transparency; b) to strengthen local and other subnational governments with decentralization and to provide training, technical and administrative capabilities; and to c) share experiences, information and develop human capital through training sessions, seminars and workshops.

The World Bank also supports decentralization through lending programs, as well as country-specific non-lending activities in Mexico, Nicaragua, Paraguay, Uruguay, Colombia, Brazil and Argentina. The World Bank published a major document on decentralization, which, in turn, was the key document of the 1999 Annual Bank Conference on Development in Latin America and the Caribbean, held in Chile, June 20-22, 1999. The Bank also has underway ongoing lending initiatives at the state and provincial level, including investment projects, adjustment loans to support provincial reform, restructuration and strengthening of public institutions at various political levels, and well as lending operations at the municipal level.

CORRUPTION
SUMMIT MANDATE
· Sponsor in Chile a Symposium on Enhancing Probity in the Hemisphere to be held no later than August 1998, in order to consider, among other topics, the scope of the Inter-American Convention against Corruption, and the implementation of the aforementioned program. They will also resolutely support the holding of workshops sponsored by the Organization of American States (OAS) to disseminate the provisions set forth in the Inter-American Convention against Corruption.

The Symposium on Enhancing Probity in the Hemisphere took place in Santiago, Chile, on November 4-6, 1998. This symposium addressed issues related to the member States’ national rules and institutions related to with probity and civic ethics; legal and administrative models and the experience of intergovernmental agencies in this area; cooperation for institutional strengthening; mechanisms to allow cooperation between national institutions and other sectors of society; a study of the different issues contained in the Inter-American Convention against Corruption; the role of intergovernmental agencies in anticorruption activities; and the declarations and instructions contained in the Plan of Action of the Second Summit of the Americas.

In the field of probity and public ethics, the Inter-American Juridical Committee produced a report on the Model Legislation on Illicit Enrichment and Transnational Bribery.

SUMMIT MANDATE

· Foster within the OAS framework, and in accordance with the mandate set forth in the Inter-American Program to Combat Corruption, appropriate follow-up on the progress achieved under the Inter-American Convention against Corruption.

The OAS Department of Legal Cooperation is assisting some countries in the promotion of government efforts to ratify and implement, in their internal law, the norms and principles of the Inter-American Convention Against Corruption according to the constitutional guidelines and dispositions of the national legislation.

The OAS adopted the Inter-American Program of Cooperation in the Fight Against Corruption and re-initiated the activities of the Working Group on Probity and Civic Ethics of the Committee on Juridical and Political Affairs. The Working Group is working towards creating the proper mechanisms ensuring the follow-up and monitoring of national efforts in implementing the Inter-American Convention Against Corruption.

The OAS and the IDB signed a cooperation agreement in April, 2000. This agreement led to the OAS/IDB project The Status of Criminal Legislation vis-à-vis the Inter-American Convention Against Corruption, which will support twelve OAS member countries in incorporating the Inter-American Convention Against Corruption into their domestic legislation, in particular with regards to criminal law. The initiative will be carried out through technical investigations to analyze the state of criminal law vis-à-vis the terms of the Convention that will then be disseminated and enhanced at workshops organized for that purpose. Organizations representing civil society will be invited to participate, both during the implementation of this project and in its follow-up, which will result in the creation of an Exchange Network for information and cooperation that could, in turn, promote a broader debate on the issue.

The Inter-American Network of Institutions and Experts in the Struggle Against Corruption is a response to an initiative stemming from the Symposium on Enhancing Probity in the Hemisphere which was held in Santiago, Chile, in November of 1998. The Network aims to promote greater exchanges of information and experiences to further cooperation and coordinate hemispheric actions in the struggle against corruption. The Network, which is still being fine-tuned and expanded, already involves 56 public institutions and civil society organizations from 19 of the OAS member States. Another instrument available in the field of corruption is the Anti-Corruption Information System, a Web page created to serve as an information service on issues related to the struggle against corruption.

The OAS Trust for the Americas sponsored meetings in San José, Costa Rica and Cartagena, Colombia on the Role of the Media in the fight against corruption. Journalists, government officials, corporations, civil society organizations and multilateral organizations attended the meetings. Working panels explored the social and environmental impacts of corruption as well as the role of a transparent procurement process in fighting corruption from the perspectives of the media, civil society, the private sector, and government. This initiative was followed by two weeks of intensive training for investigative journalists who specialize in covering corruption and government issues.
The IDB has actively financed programs, provided technical assistance and sponsored other activities that have assisted its borrowers in, inter alia; (a) reforming tax and budgetary systems; (b) modernizing the public sector; (c) redefining the State's role and involvement in the various sectors of the economy; (d) strengthening the institutions of the executive, judicial and legislative branches; and (e) establishing appropriate regulatory and governmental supervisory functions. As a result of this focus on programs linked to governance, state reform and capacity-building issues, the Bank has long been active in eliminating the opportunities for corruption to flourish.

Over the last two years, the effort to combat corruption has been discussed in the context of governance and state reform. The IDB has been focusing on the issue of corruption itself more explicitly at three different levels: (a) supporting activities in specific member countries or in specific sub-regions on a case by case basis; (b) ensuring that Bank funded projects and programs and Bank staff maintain the highest standards; and (c) participating in the international dialogue on corruption, to ensure that the issue is highlighted and addressed internationally. The Bank is in the process of approving a comprehensive Policy Document that provides the necessary framework for further strengthening and integrating its current actions against corruption.

In addition to the activities described above that deal with governance and greater efficiency, transparency and accountability in the public sector, the IDB is funding specific anti-corruption activities on a case by case basis, as requested by borrowing member countries. In Colombia, the Bank is actively involved in supporting the government's efforts to develop a national anti-corruption strategy. In other countries, such as Argentina and the Dominican Republic, recently approved projects or upcoming projects that deal with public sector reform contain components explicitly addressing anti-corruption activities.

In Central America, the IDB is supporting efforts to maximize the integrity and transparency of the reconstruction efforts underway in the wake of Hurricane Mitch. On a regional basis, the Bank recently finished execution of a regional technical cooperation program with the Organization of American States (OAS) to ensure ratification and full implementation of the Inter-American Convention Against Corruption. This project responds to a specific mandate from the Santiago Summit. Also on a regional basis, the Bank has concluded a program to support national general controllers' offices in detecting fraud and corruption. Other regional technical cooperation will support the use of information technology and communications for greater transparency in public procurement and help countries comply with international public sector accounting standards. A new instrument for regional assistance, the Regional Policy Dialogue, will discuss Public Policy Management and Transparency during the next two years.

The Bank has recently hosted a Conference on Transparency and Development where issues such as the status of the implementation of the Inter-American Convention Against Corruption was thoroughly discussed jointly with other topics related to transparency in congress, in financial management and in public procurement. The Bank has concluded a research study on corruption in public hospitals in Latin America.

The World Bank anti-corruption program first stresses eliminating vulnerabilities in the Bank’s own projects, and is now moving into active cooperation with governments to increase transparency across the board. Bank cooperation with Mexico's program to publish all public tenders (Compranet) has provided a model, now under consideration in Brazil and Argentina. A Modernization of the State loan in the latter country is also expected to support public dissemination of a variety of types of government information. Anti-corruption work has also sponsored surveys on corruption, national integrity workshops and plans, and support to anti-corruption offices. The World Bank support of decentralization programs in a number of countries follows a similar logic - the strengthening of the financial, planning, and service delivery capabilities of subnational units and an emphasis on increased transparency and public participation in policymaking and the monitoring of results.
PREVENTION AND CONTROL OF ILLICIT CONSUMPTION OF AND TRAFFIC IN DRUGS AND PSYCHOTROPIC SUBSTANCES AND OTHER RELATED CRIMES
SUMMIT MANDATE

· Continue to develop their national and multilateral efforts in order to achieve full application of the Hemispheric Anti-Drug Strategy, and will strengthen this alliance based on the principles of respect for the sovereignty and territorial jurisdiction of the States, reciprocity, shared responsibility and an integrated, balanced approach in conformity with their domestic laws.
The mandate of the Plan of Action referring to the Hemispheric Antidrug Strategy is being pursued through a major demand reduction program, involving preventive measures, treatment, and rehabilitation efforts. The Inter-American Drug Abuse Control Commission (CICAD) Executive Secretariat has been carrying out education and community participation activities for preventing drug addiction and reducing the demand for drugs; it has been training therapists in the treatment and rehabilitation of drug addictions and preventing drug abuse among street children, women, and young people; it has been conducting epidemiological research into drug consumption trends; and it has been designing communications strategies to prevent drug use.

Regarding increased cooperation in areas such as data gathering and analysis, the standardization of systems to measure abuse, technical and scientific training, and exchanges of experiences, CICAD provides the member States with technical assistance by promoting the establishment of harmonized legal provisions and institutional strengthening in order to improve criminal justice systems as they refer to illicit trafficking and related crimes. These efforts are being made in conjunction with the United Nations International Drug Control Program. The Spanish government provides financial support for actions of this kind by CICAD.

Supporting the actions taken by CICAD over the last four years, the Executive Secretariat is, thanks to financial contributions from the IDB, carrying out a project in order to train bank clerks and officials of banking and insurance oversight agencies and to improve information exchange mechanisms. CICAD, with support from the IDB, has also launched another project to support the creation of what are known as Financial Intelligence Units in the member States. Financial contributions from the governments of Canada and Spain have enabled several training courses to be held for judges, public prosecutors, and bank clerks responsible for laundering control operations. The Group of Experts on Money Laundering Control reviewed the Model Regulations and proposed amendments that were later approved by the Commission at its plenary session held in Honduras in late October 1998.

Similarly, the Executive Secretariat is carrying out a series of activities aimed at establishing market links for alternative development products in Colombia and Peru, at making agricultural extension and pest control tasks easier in alternative development areas, and at conducting pilot programs for applying the generalized land use evaluation and management tool (GLEAM) in the Aguaytía areas of Peru and in the Hermozillas and Río Blanco canyons, Huila department, in Colombia.

In November 1998, CICAD and the IDB organized a meeting of a consultative group to support Peru’s war on drugs. The goal of this event, the first of its kind, was to obtain USD$198 million to support alternative development and drug use prevention programs. At the end of the meeting, which was held at the European Commission’s headquarters in Brussels, the donors committed USD$247 million to support those Peruvian government programs. The Executive Secretariat, in conjunction with the Colombian authorities, is currently coordinating a similar exercise to support alternative development and prevention programs in that country. The IDB supports the PLANTE program in Colombia, which complements efforts to destroy illicit crops, with steps to create alternative, productive work for farmers and indigenous groups.

Recently, the IDB embarked on several programs to support the training of regulators and banking sector employees in the detection and prevention of money laundering. Three programs have been approved: Ensuring Integrity of Financial Markets; Training on Integrity of Financial Markets; and Support for Financial Intelligence Units. In all three cases, the programs are being executed by the OAS’s Inter-American Drug Abuse Control Commission (CICAD).

The IDB projects have also addressed the issue of substance abuse in programs such as The Program to Assist Children and Adolescents at Risk. The program will provide assistance to thousands of youth in Argentina who face the problems of drugs and alcoholism, instability, and violence that impair their ability to integrate successfully into society. The IDB is seeking to support other programs to help youth at risk, and approved technical cooperation for a school-based program to prevent drug use among children in Mexico. Recently approved programs in Uruguay and Colombia deal with the issue of violence prevention, which is often related to underlying drug problems.

PAHO continues to collaborate with CICAD to put forward the agenda of the Hemisphere Anti-Drug Strategy, in particular for issues such as standards of care, education programs, epidemiological surveillance and social communication. Increased leadership on tobacco control in the Americas by PAHO has brought about, through the approval of an Action Plan by the Ministers of Health, the design of a strategic plan. This plan includes building countries' support for the Framework Convention on Tobacco Control, now being developed by countries under the auspices the World Health Organization (WHO). It is anticipated that the Convention will be adopted by the World Health Assembly no later than 2003.

SUMMIT MANDATE

· With the intention of strengthening mutual confidence, dialogue and hemispheric cooperation and on the basis of the aforementioned principles, develop, within the framework of the Inter-American Drug Abuse Control Commission (CICAD-OAS), a singular and objective process of multilateral governmental evaluation in order to monitor the progress of their individual and collective efforts in the Hemisphere and of all the countries participating in the Summit, in dealing with the diverse manifestations of the problem.
In May 1998, CICAD formed an Intergovernmental Working Group to put into place a Multilateral Evaluation Mechanism (MEM). At the Twenty-Sixth Regular Session of CICAD held in Montevideo, Uruguay in October, 1999, and at the following six meetings of the Intergovernmental Working Group over the course of 1998 and 1999, the member countries of CICAD approved the Multilateral Evaluation Mechanism.

Countries to be evaluated provided data in response to a standard questionnaire also approved at CICAD's Twenty-Sixth Regular Session. The indicators designed for the questionnaire are divided into five main categories: National Plans and Strategies; Prevention and Treatment; Reduction of Drug Production; Law Enforcement Measures; and the Cost of the Drug Problem. These indicators should serve as tools for measuring national and hemispheric efforts and results to combat illicit drug use, production, and trafficking. They can provide feedback on how nations are meeting goals in a wide range of areas, including the development of anti-drug strategies and national plans, drug seizure operations, the creation of prevention and rehabilitation programs, reductions in illicit crop production, diversion of precursor chemicals, prevention of money laundering and arms trafficking, among others.

The member States decided that the Multilateral Evaluation Mechanism will be applicable to all states, individually and collectively; that it will be governmental, singular and objective, with the participation of specialized representatives of the governments; that it will be transparent, impartial, and equitable so as to ensure objective evaluation; and that it will ensure full, timely participation by the states, based on generally applied norms and procedures, established by mutual agreement in advance, in order to ensure an equitable evaluation process. The countries also agreed that the MEM will not contain sanctions of any nature and that it will respect the confidentiality of deliberations and information administered by the states.

The member States committed themselves to support the successful conduct and completion of the first evaluation exercise in 2000. National Reports were presented in February 2001, and the Final Hemispheric Report has also been made available to the public.

SUMMIT MANDATE

Strengthen national efforts and international cooperation in order to:

· Promote the rapid ratification and entry into force of the Inter-American Convention Against the Illicit Production and Trafficking of Firearms; promote the approval and prompt application of the Model Regulations on the Control of Arms and Explosives Connected with Drug Trafficking of CICAD; encourage States, that have not already done so, to adopt the necessary legislative or other measures to ensure effective international cooperation to prevent and combat illicit transnational traffic in firearms and ammunition, while establishing or strengthening systems to enhance the tracing of firearms used in criminal activity.
CICAD approved a Model Regulations for the Control of International Movements of Firearms, their Parts and Components and Ammunition in October 1997.

CICAD, in coordination with the United Nations Regional Center for Peace, Disarmament and Development in Latin America and the Caribbean (UN-LiREC) agreed to the convening of two awareness-building seminars. The purpose of the seminars was to bring together senior policy and operational officials responsible for the control of firearms exportation, importation and transshipment to exchange views concerning the application of the Model Regulations in their countries and the degree of their compatibility with national measures in place and to determine what measures, if any, would be required for the regulations to be applied.

CICAD has also developed a training proposal to apply the model regulations involving five or six training seminars over an eighteen-month period for line officers and their senior operational officials in the area of firearms control from CICAD member countries. The training will demonstrate to the officers working on the ground the measures contained in the Model Regulations for monitoring, controlling and effecting international cooperation over the movements of firearms, their parts, components and ammunition and thereby reduce the degree of diversion from licit to illicit trafficking.

The Consultative Committee of the Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials operates inside the OAS and its main goal is the ratification of the Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials.

TERRORISM

SUMMIT MANDATES
· Take measures, as agreed in the Declaration and Plan of Action of Lima, in order to prevent, combat and eliminate terrorism, applying for that purpose the most decisive will to comply with the general objectives set forth therein.

· Encourage States that have not yet done so to sign, ratify, or accede to, as appropriate, the international conventions related to terrorism, in accordance with their respective internal legislation.
· Convene, under the auspices of the Organization of American States (OAS), the Second Specialized Inter-American Conference to evaluate the progress attained and to define future courses of action for the prevention, combat and elimination of terrorism.

The OAS organized the Second Inter-American Specialized Conference on Terrorism that took place on November 23-24, 1998 in Mar del Plata, Argentina. The agenda adopted by the Conference covered the following: (1) national actions for preventing, combating, and eliminating terrorist acts; bilateral cooperation for preventing, combating, and eliminating terrorism; multilateral cooperation toward those same goals; (2) the examination and consideration of the Conference documents, including the recommendations of the Meeting of Experts to Prepare for the Second Conference on Terrorism and the Commitment of Mar del Plata.

The decisions of the Commitment of Mar del Plata included the recommendation that the General Assembly create an institutional framework within the Organization, which became the Inter-American Committee on Terrorism (CICTE), intended to encourage cooperation aimed at preventing, combating, and eliminating terrorist acts and activities.

BUILDING CONFIDENCE AND SECURITY AMONG STATES
SUMMIT MANDATES

· Promote regional dialogue with a view to revitalizing and strengthening the institutions of the inter-American system, taking into account the new political, economic, social and strategic-military factors in the Hemisphere and in its subregions. To that end, they will seek to expand further a climate of confidence and security among the States of the Hemisphere.

· Carry out, in the manner in which they are set forth, the measures and recommendations resulting from the Regional Conferences on Confidence and Security Building Measures, held in November 1995, in Santiago, Chile, and in February 1998, in San Salvador, El Salvador, under the auspices of the Organization of American States (OAS).
· Support the convening of a follow-up Regional Conference to the Santiago and San Salvador Regional Conferences on Confidence and Security Building Measures, to further mutual confidence in the Americas.
The Progress achieved in these matters will be reported to States, thereby ensuring appropriate follow-up through the OAS, so that these topics may be discussed at the next Summit of the Americas.
The III and IV Conferences of Defense Ministers of the Americas were held in Cartagena, Colombia, in November of 1998 and, in Manaus, Brazil in October of 2000, respectively.

The OAS maintains and facilitates access to a complete and systematic inventory of all confidence and security-building measures reported by member States to the Permanent Council, through its Committee on Hemispheric Security, as well as a roster of national experts on those issues. Member States have, according to their reports to the General Secretariat, significantly increased the number of confidence-building measures as well as the number of countries with which they implement them. The inventory and the roster of experts are updated and distributed to all member States and are also available for consultation at the Web Site of the Committee on Hemispheric Security.

Given the importance of the subject of hemispheric security at the Second Summit of the Americas and in light of the mandates assigned to the OAS, on October 2, 1998, the General Secretariat appointed a Coordinator for Hemispheric Security Affairs, with the following responsibilities:

· To provide and coordinate technical support for the Committee on Hemispheric Security.

· To maintain and disseminate to the member States documents on hemispheric security matters, except for those areas exclusively within the purview of the Unit for the Promotion of Democracy or the Department of International Law.

· To advise the Secretary General on support for the Committee on Hemispheric Security.

SUMMIT MANDATES

Entrust the OAS, through the Committee on Hemispheric Security, to:

· Follow up on and expand topics relating to confidence and security building measures;

· Analyze the meaning, scope, and implications of international security concepts in the Hemisphere, with a view to developing the most appropriate common approaches by which to manage their various aspects, including disarmament and arms control; and,

· Pinpoint ways to revitalize and strengthen the institutions of the Inter-American System related to the various aspects of Hemispheric Security.

This process will culminate in a Special Conference on Security, within the framework of the OAS, to be held, at the latest, at the beginning of the next decade.

The OAS Committee on Hemispheric Security has organized three special meetings with the participation of governments’ experts dedicated to the analysis and exchange of information on confidence- and security-building measures in the region, especially those identified in the Declaration of San Salvador and the Declaration of Santiago.

The first special meeting, on February 25, 1999, with the chairs of the San Salvador and Santiago Conferences in attendance, showcased the progress being made by the member States in this area and, in accordance with the Summit mandate, presented updated information on national defense policies.

In compliance with one of the Confidence and Security Building Measures adopted in San Salvador in 1998, a Meeting of the Committee on Hemispheric Security was held on March 31, 2000. Parliamentarians from member States participated in the meeting to discuss the issue and gather information about the implementation of the measures agreed in Santiago and San Salvador.

On April 5, 2000, the Committee hosted a seminar for exchanges of experiences with other regional organizations, with the participation of the Disarmament Department of the United Nations, the OSCE and ASEAN. This seminar was followed on April 6, by a special session to evaluate and review the application of the confidence and security building measures adopted in the Declarations of Santiago and San Salvador with the participation of governmental experts.

Member States of the Inter-American system are in the process of analyzing the concept of regional and international security, as well as new threats to the Hemisphere in a post Cold War era. Since the Santiago Summit, various meetings were organized, principally by the Committee on Hemispheric Security of the OAS. These meetings discussed the common approaches to international security in the Hemisphere; identifyed ways to strengthen the Inter-American system; identifyed the problems and risks for peace in the Hemisphere; examined and evaluated the instruments bearing on peace and security, the institutions and processes of the Inter-American system; and identifyed new threats to the region, such as transnational crime, drug and arms trafficking and natural disasters.

The strengthening of security institutions is also a matter of concern for member States. During the aforementioned meetings, several countries stated that the link between the Inter American Defense Board and the OAS should be clarified. The Committee on Hemispheric Security highlighted the convenience of strengthening the links between the OAS and the Conferences of Defense Ministers of the Americas.

SUMMIT MANDATE

· In furtherance of efforts to transform the Western Hemisphere into an antipersonnel mine-free zone, and in recognition of the contribution in this regard of the Convention on the Prohibition of the Use, Stockpiling, Production, and Transfer of Anti-Personnel Mines and on Their Destruction, including its early entry into force, they will encourage actions and support international humanitarian demining efforts in this area, with the goal of ensuring that priority is given to mines that threaten civilians and of ensuring that land can be restored for productive purpose. The latter will take place through effective regional and international cooperation and coordination, as requested by the affected States, to survey, mark, map, and remove mines; effective mine awareness for the civilian population and assistance to victims; and development and deployment of new mine detection and clearance technologies, as appropriate.

The OAS has reaffirmed its goal of global elimination of antipersonnel land mines and the conversion of the Western Hemisphere into an antipersonnel-land mine-free zone. Member States have been called upon to declare and implement moratoria on the production, use, and transfer of all antipersonnel land mines in the Western Hemisphere at the earliest possible date; they have been urged to implement measures aimed at suspending the spread of antipersonnel land mines, such as stockpile destruction; to adopt domestic legislation to prohibit the private possession and transfer of antipersonnel land mines; and to inform the Secretary General when they have done so. The OAS maintains a complete and integrated Register of Antipersonnel Land Mines based on the information provided each year by member States on the approximate number of antipersonnel land mines in their stockpiles, the number of antipersonnel land mines that have been removed during the past year, plans for clearance of the remaining land mines, and any other pertinent information.

To date, 33 OAS member States have signed the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-personnel Mines and on Their Destruction (also known as the Ottawa Convention) and 27 have ratified it.

A new program area called Comprehensive Action against Antipersonnel Mines (AICMA) was created in the Unit for the Promotion of Democracy (UPD) in 1998. This area is the focal point for the General Secretariat on this issue and covers the following topics, among others: (a) mine risk awareness education for the civilian population; (b) support for minefield surveying, mapping, marking, and clearance; (c) victim assistance, including physical and psychological rehabilitation and the socioeconomic reintegration of cleared zones; (d) support for a total ban on antipersonnel mines; and (e) establishment of databases on activities directed against antipersonnel mines.

The OAS established a specific fund for the Program for Demining Assistance in Ecuador/Peru (PADEP), using a contribution from the Government of Canada of CAN$300,000 (USD$198,800.45) in April 1999. This contribution, which was divided equally, has been used exclusively for the purchase of equipment and materials for activities to support humanitarian demining associated with the demarcation of the border between Ecuador and Peru.

A number of additional activities conducted within the framework of AICMA are indicated below:

· As stipulated in the Ottawa Convention and in the National Plan for the Destruction of Stockpiled Mines in Nicaragua, 30,000 antipersonnel mines have been destroyed in the country on four different occasions.

· In that regard, and in order to begin the destruction of stocks of mines in Honduras, AICMA organized an advisory and assistance mission to that country for the destruction of stockpiled antipersonnel mines, sponsored by the Government of Canada.

With regard to the Rehabilitation Program for Victims of Antipersonnel Mines, a Framework Agreement was signed between the International Rehabilitation Center and the OAS for the implementation of a Plan of Action to develop and prepare new technologies, educational material, and physical and labor-related employment programs for persons affected by antipersonnel mines and explosive devices in Central America.

PAHO closely collaborated with the OAS with the aim of working cooperatively on activities related to assistance, rehabilitation, and integration of victims of mines, and on awareness education of the population on the danger of these devices.

In order to start a seed fund aimed at providing urgent medical assistance overseas to mine victims who cannot be treated in their countries, AICMA made arrangements, together with the Women of the Americas Foundation [Fundación Mujeres de las Américas] of Washington, to obtain funds from the cultural activity organized by this foundation annually, which, by means of a unanimous decision, contributed 80% of funds collected.

SUMMIT MANDATE

· Continue promoting transparency in matters related to defense policy, among other aspects, with regard to modernizing the Armed Forces, comparing military expenditure in the Region, and strengthening the United Nations Register of Conventional Arms.

The OAS Hemispheric Security Committee organized a meetings of experts on this issue, providing member States with opportunities to share their White Papers on Defense.

In terms of the transparency in the acquisition of conventional weapons and the United Nations Register, a major accomplishment was made at the XXIX OAS General Assembly in Guatemala, in June 1999, where member States adopted the Inter-American Convention on Transparency in Conventional Weapons Acquisitions. Twenty-four member States signed the convention, which imposes mandatory reporting requirements on weapons acquisitions. With the Convention, the Hemisphere becomes the first region in the world to have such a mandatory agreement on the exchange of information on conventional weapons.

SUMMIT MANDATES

· Increase cooperation with United Nations peacekeeping efforts.

· Pledge their efforts to ensure that the peaceful resolution of pending conflicts and disputes is achieved through existing mechanisms for the peaceful settlement of disputes within the Inter-American System and in keeping with international law and treaties in force, and express that said mechanisms and instruments should be strengthened.
 On April 5, 2000, the OAS Hemispheric Security Committee held a seminar for the exchange of experiences on conflict resolution, the contribution of confidence- and security-building measures to conflict prevention, crisis management, and post-conflict resolution. This seminar was attended by representatives of other regional organizations such as the Organization for Security and Cooperation in Europe (OSCE), the UN Department for Disarmament Affairs, and by the Chair of the Regional Forum of the Association of South-East Asia Nations.

Peru and Ecuador signed a Peace Agreement in Brasilia, on October 26, 1998, ending a protracted conflict. This important achievement was a direct result of the political commitment of both Governments. Argentina, Brazil, Chile and the United States played an instrumental role in the peace process, as Guarantors of the 1942 Protocol of Rio de Janeiro.

Tensions between Honduras and Nicaragua rose in late November 1999, over their unsettled maritime boundaries in the Caribbean Sea. Both countries quickly sought the help of the OAS in order to prevent an escalation of tensions or incidents.

The OAS Permanent Council, through Resolution CP/RES. 757, requested the Secretary General to nominate a Special Representative to “evaluate the situation, facilitate dialogue, and formulate recommendations aimed at easing tension and preventing acts that could affect peace in the Hemisphere”. Over the subsequent three months, Honduras and Nicaragua reached, with the assistance of the Special Representative, three agreements that established a set of confidence and security-building measures as well as a mechanism to solve the dispute.

The provisions established by the three agreements provide for a peaceful and secure modus vivendi while the substantive issue of determining the maritime border in the Caribbean Sea is settled by the International Court of Justice in the Hague. Nicaragua had requested that the Court determine the maritime boundary, and both countries have agreed to abide by its decision.

In April, 2000, Guatemala and Belize decided to launch a bilateral negotiation process to solve their territorial dispute. To that end, they requested the support of the Secretary General of the OAS who accepted their invitation to participate as a Witness of Honor. On July 20, 2000, a framework for the negotiation process was agreed. This framework included the determination to continue the bilateral negotiations at the Ministerial level with the support of a Panel of Facilitators designated by both countries to help them identify a definitive solution to the differendum.

On November 8, 2000, Belize and Guatemala signed before the Permanent Council an agreement to adopt a comprehensive set of confidence-building measures to avoid incidents between the two countries. On that occasion, the Permanent Council also approved a Resolution creating a Special Voluntary Fund to help finance the cost of negotiation process. Additional ministerial level meetings in early 2001, as well as a mission in late January 2001 by the Pan-American Institute of History and Geography to map the Adjacency Zone, further strengthened the confidence-building measures.

On March 30, 2001, the Government of Guatemala formally presented the arguments for its case to the Secretary General and the Facilitators. With this presentation, the negotiation process moved into a new phase during which the Facilitators will examine the merits of each Government’s position and will make recommendations for the definitive resolution of the differendum.

SUMMIT MANDATES

· Encourage the development of cooperative programs to deal with natural disasters and humanitarian search and rescue operations.
· Continue to support the efforts of small-island States to address their special security concerns, which are multidimensional in nature, and economic, financial, and environmental matters, taking into account the vulnerability and level of development of these States.

In June 1999, member States of the OAS adopted a resolution bringing the Organization’s response mechanisms to natural disasters and for humanitarian search and rescue operations up-to-date. Hurricanes George and Mitch, along with the earthquake in Colombia, made evident the need for modernization, the result of which was the creation of an Inter-American Committee on Natural Disasters Reduction (IACNDR), chaired by the Secretary General of the OAS, and with the participation of the President of the IDB, and the Director of PAHO, among others.

The IACNDR created three working groups that presented a series of recommendations to the Permanent Council on specific questions related to the reduction of the occurrence and impact of natural disasters. They are also working on the elaboration of a proposal for a strategic vision and policies.

Several member States have designed and implemented cooperation and assistance programs to help other countries affected by natural disasters.

In response to the concerns of its member States, the OAS, through the Unit for Sustainable Development and Environment (USDE), has developed and implemented a series of technical assistance programs in the areas of natural hazard mitigation and adaptation to global climate change, and has successfully obtained external funding for these programs.

Following the First High Level Meeting on the Special Security Concerns of Small Island States --held in San Salvador, El Salvador, in February 1998, the OAS’ Committee on Hemispheric Security held several meetings to discuss ways to generate greater awareness and understanding of the special security concerns of small island states, address those concerns, and identify and promote the application of cooperative measures.

The OAS General Secretariat has adopted a number of cross-cutting measures in response to these special security concerns as they relate to economic matters, the environment and natural risks, the promotion of democracy, and cooperation for the eradication of illicit drug trafficking and abuse.

In seeking to address the some of the adverse effects of natural disasters on the economies and societies of small island states, the Caribbean Disaster Mitigation Project (CDMP), was created for a five-year period, under the execution of the OAS with USAID funding.

With the objective of assisting Caribbean member States in addressing the impact of global climate change, the USDE worked with the CARICOM Secretariat in obtaining external financing for the project "Caribbean: Planning for Adaptation to Global Climate Change" (CPACC). A regional project implementation unit has been established in the University of the West Indies Center for Environment and Development (UWICED) in Barbados.

The IDB, between 1996 and 2000, approved $1.5 billion in new financing to help the affected countries of the hemisphere recover from disasters, increasing its average annual disaster-related lending by a factor of 10 compared to the previous 15 years.

In November 1998 the IDB created the Emergency Reconstruction Facility (ERF). The ERF is a financing window designed to shorten the Bank’s response time for designing and approving financial operations in the case of catastrophic disasters, in which severe disruption of normal life occurs, affecting the security and well-being of the country’s population. To date, four operations have been financed by the ERF following unexpected disasters in Colombia, Venezuela, Belize and El Salvador.

In March 1999 the IDB adopted the Policy on Natural and Unexpected Disasters, which put disaster prevention and mitigation within the development vision of the Bank. The policy underscores the priority of building risk management capacity in the region and stipulates that the analysis and management of risk will be mainstreamed in the Bank’s lending operations. Specific objectives are to prepare for as well as to prevent and/or mitigate hazards that cause loss of life and property, and damage to the economic infrastructure. The Bank encourages governments to take into account the impact of disasters and their effects by incorporating effective prevention, mitigation and preparedness measures into their development planning. A new Sector Facility for Natural Disaster Prevention was approved in early 2001 to unable governments to meet these objectives.

The World Bank created the Disaster Management Facility (DMF) in 1998 for the purpose of introducing a more proactive approach to integrating disaster prevention and mitigation into its development work. The DMF is working to ensure that risk analysis is integrated into project design, that Country Assistance Strategies and projects include prevention and mitigation measures, and that investments in social and economic development are adequately protected. Reconstruction projects like that for Hurricane Mitch in Central America are focusing rebuilding efforts to strengthen resilience against future disasters and to empower communities to reduce their disaster vulnerability.

STRENGTHENING OF JUSTICE SYSTEMS AND JUDICIARIES
SUMMIT MANDATE

· Support the convening of periodic meetings of Ministers of Justice and Attorneys General of the Hemisphere within the framework of the Organization of American States (OAS).

The first Meeting of Ministers of Justice or Attorneys General of the Hemisphere was held in Buenos Aires, Argentina, in December 1997. The second took place in Lima, Peru, on March 1-3, 1999, and the third on March 1 to 3, 2000, in San José, Costa Rica.

The Ministers approved a series of concrete proposals for collective measures to move forward in the areas of legal and judicial cooperation, primarily in the field of extradition and cyber crimes. They discussed the growing need of the countries in the Hemisphere for cooperation in the aforementioned areas not only in relation to their national interests, but because of the complexity and transnational scope of many of those subjects today, whose treatment has ceased to be exclusively domestic. The Ministers noted the importance of exchanges of experiences and the support of the OAS and other international institutions for the modernization of their justice systems.

The Inter-American Juridical Committee met in Washington, D.C., on March 20-31, 2000, and discussed several key issues including the juridical aspects of hemispheric security and legal dimensions of integration and international trade. Participants also discussed the issue of children who are taken across international borders by one parent.

The OAS Special General Assembly held on November 15, 1999, approved the creation of the Justice Studies Center of the Americas, the statutes of which were drawn up by the working group of government experts over the course of five meetings at OAS headquarters. The aim of the Center is to facilitate training of justice sector personnel, information exchanges, technical cooperation, and support for the reform and modernization of justice systems in the region. The member States agreed that the Center would first tackle criminal justice issues. Santiago, Chile was chosen as the Headquarters for the Center.

The area of justice is one which the IDB is experiencing a robust demand for funding. Since 1996 twelve loans - totaling US$ 357.55 millions - have been approved in addition to several technical assistance operations destined to strengthen the justice system. In further advancing with the justice reform process initiated almost a decade ago the Bank uses a comprehensive approach to emphasize the strengthening of the judiciary as a whole. Though initially, judicial programs focused on human resources and infrastructure improvements requested by the courts, lately steps have been taken to guarantee that society needs are taken into account in judicial reform planning and project implementation. These efforts have shifted programs supported by the Bank form the financing of human resources and management improvements to the creation of alternative dispute resolution mechanisms and to focus on access to justice aspects to include specific needs of the disadvantaged groups. As a consecuence the IDB has approved programs and technical assistance operations to support reforms targeted at battered women, benefiting indigenous rights trough land management and in some cases the official recognition of traditional indigenous justice system as in Guatemala, programs aimed at at-risks youth as in the El Salvador Program to support Juvenile Justice Reform which addresses children’s rights or in the Reform Program for the justice system for Minors in Dominican Republic. The IDB projects actively seek to support the involvement of civil society groups in the justice process and to improve judicial, legal and popular legal education as in the project to strengthen Civil Society and access to justice in Bolivia. In order to facilitate legal education and dissemination the IDB is providing technical assistance to create the Global Legal Information Network in Latin-America and the Caribbean. It also organised workshops on combating corruption and access to justice and has financed training sessions for judges in the Andean Countries to improve international legislation understanding, especially in the area of human rights and women’s rights, and in some cases, police training to increase their awareness of citizen’s rights. In addition the Bank and the Caribbean Group for Cooperation in Economic Development prepared a study on sustainable Reforms of the Caribbean Justice Sectors, and several best practice studies are underway to analyse lessons learned in justice reform and the Bank experience.

The World Bank currently has administration of justice projects in five countries and is preparing programs in several others. It is also taking steps to improve its coordination with other donors and with a wider variety of in-country stakeholders. Programs initially focused on civil and commercial law, but are moving toward an emphasis on general strengthening of the judiciary and of the entire conflict resolution system, stressing professionalization and depoliticization of personnel systems, adoption of modern technologies to improve services and allow greater institutional control of internal development, introduction of alternative services (arbitration, mediation, small claims courts) and other means of increasing or rationalizing access, improved judicial, legal, and popular legal education, and the involvement of civil society groups in reform planning and implementation. While the Bank usually works with unitary systems or with the federal judiciary in federations, it has begun a project with provincial courts in Argentina and are reviewing the possibility for similar programs elsewhere. Several projects have components for women’s, indigenous, and children’s rights. The Bank is also sponsoring research on patterns of court use to provide a basis for the more efficient and socially productive allocation of services.

MODERNIZATION OF THE STATE IN LABOR MATTERS

SUMMIT MANDATE

· Request the participation of the International Labour Organisation (ILO), the Inter-American Development Bank (IDB) and the Organization of American States (OAS) to assist Labor Ministries to support international activities and exchange information on modernization methods and strategies.

At the Eleventh Inter-American Conference of Ministers of Labor, which was held in Viña del Mar, Chile, on October 20 and 21, 1998, Ministers of Labor created two Working Groups to provide follow-up on labor issues, one of which was the Working Group on Modernization of the State in Labor Matters.

The OAS Unit for Social Development and Education is cooperating to assist labor ministries in exchanging information on methods and strategies for modernizing the State and labor administrations. The Unit for Social Development and Education is supporting the member States’ efforts at the following levels:

1. At the ministerial level, the Unit serves as the Technical Secretariat of the Inter-American Conference of Ministers of Labor.
2. Regarding labor information systems, the Unit is providing technical support for the implementation of a System of Information on Labor Markets (SISMEL), thereby complying with a specific mandate handed down by the Labor Ministers.
3. In the field of employment promotion policies, the Unit is collaborating with the labor ministries in identifying, exchanging, promoting, and disseminating policies and programs intended to generate productive employment.
4. The Unit has held four seminars on Policies and Instruments for the Development of Small Businesses. These events were aimed at making government authorities and business leaders aware of the most successful policies and programs in the region.
The IDB and the ILO provided technical support to Ministers of Labor during the Ministerial meeting held in Viña del Mar in 1998. The IDB and the ILO also provided assistance to the Working Group on Modernization of the State in Labor Matters which was created at this ministerial. For more information on the Labor Ministerial meeting and the subsequent activities of the Working Group, please see the mandate "Basic Rights of Workers".
III. ECONOMIC INTEGRATION AND FREE TRADE
A. FREE TRADE AREA OF THE AMERICAS (FTAA)
SUMMIT MANDATES

· II. We instruct our Representatives in the institutions of the Tripartite Committee, in particular the Inter-American Development Bank (IDB), to allocate appropriate existing resources within those institutions to support the Administrative Secretariat for the FTAA negotiations.

· III. We urge the Tripartite Committee to continue to respond positively to requests for technical support from FTAA entities. We ask the three institutions to consider requests for technical assistance related to FTAA issues from member countries–in particular from the smaller economies in order to facilitate their integration to the FTAA process–according to their respective procedures.

Within the framework of inter-institutional collaboration, the Tripartite Committee, consisting of the OAS, the IDB and ECLAC, made progress in the following areas: support for the Free Trade Area of the Americas (FTAA) process, institutional cooperation and technical cooperation.

FTAA construction has been an uninterrupted process since its launching at the First Summit of the Americas, which took place in Miami, in December 1994. With the intention to conclude free trade area negotiations among the 34 democracies of the hemisphere by 2005, the Heads of state and government devised a gradual process that was initiated in the Miami Plan of Action and continues today, following the guidelines set in the 1998 Santiago Declaration of the Heads of State and Government and the Ministerial Declarations from San Jose (1998) and Toronto (1999).

Since then and throughout the entire process, both the Heads of state and government and the Trade Ministers have asked for technical and financial support from the Tripartite Committee. During the FTAA construction process, the Tripartite Committee provided substantial support both during the pre-negotiation stage (1994-1998) and continues to provide this support throughout the actual negotiations (1998-2005).

During the period covered by this report, the Tripartite Committee assisted the member States in four areas of the FTAA process: the Fourth Trade Ministerial Meeting held in San José in March 1998; the vice-ministerial meetings held in Buenos Aires in June 1998 and in Suriname in December 1998; the meetings of the FTAA negotiating groups and the Fifth Trade Ministerial Meeting held in Toronto in November 1999. It also helped organize the Fourth Business Forum of the Americas, held during the San José ministerial meeting.

The work undertaken within the FTAA working groups since Santiago has been intense. The Trade Ministers, meeting at the trade ministerial, transformed the Working Groups into Negotiating Groups, and made some additions and modifications to them. They established the Consultative Group on Smaller Economies, the Committee of Government Representatives on Participation by Civil Society, and the Joint Government-Private Sector Committee of Experts on Electronic Commerce.

The FTAA Negotiating Groups include the following: Market Access; Investment; Services; Government Procurement; Dispute Settlement; Agriculture; Intellectual Property Rights; Subsidies, Antidumping and Countervailing Duties; and Competition Policy.

Specific activities of each of the institutions that constitute the Tripartite Committee included the following:

OAS: The OAS Trade Unit supports the following Negotiating Groups: Investment; Services; Intellectual Property Rights; Subsidies, Antidumping, and Countervailing Duties; Competition Policy; and Dispute Settlement. It also provides support for the Negotiating Groups on Agriculture and Market Access, as required. The Trade Unit also supports the Consultative Group on Small Economies, the Committee of Government Representatives on Civil Society Participation, and the Joint Government–Private Sector Committee of Experts on Electronic Commerce.

The negotiation assistance provided by the Trade Unit has involved: preparing inventories and comparative studies of national laws and of subregional, regional, and international agreements entered into by the countries of the Hemisphere; preparing studies and analyses of issues under discussion at the request of FTAA negotiating and consultative groups; preparing documents at the request of the negotiating group chairs; supporting the groups and chairs in successive elaboration of the annotated outlines and draft chapters of the FTAA agreement; as well as providing logistic support through the Administrative Secretariat in Miami. In addition to giving support to the negotiating groups, the Trade Unit has provided substantive support to the Trade Negotiations Committee and to the Chair of the FTAA process.

Technical assistance has taken on an increasingly important role in the work of the Trade Unit, as the FTAA negotiation process has advanced. The importance of technical assistance to many of the region’s countries has become apparent; this is particularly true among the smaller economies, which request it not only to strengthen capacity building for their effective participation in the negotiations but also to strengthen their implementation capacity. The Trade Unit is working closely with member States and subregional organizations to address trade-related technical assistance needs to facilitate effective participation in the FTAA process.
The centerpiece of the OAS Trade Unit’s technical assistance activities is the two-week Training Course for Government Officials on the Multilateral and Regional Trade Issues for the Americas, funded by the Inter-American Agency for Cooperation and Development (IACD). Under the project, 150 trade officials representing all of the countries of Latin America and the Caribbean have participated in the Georgetown University course, “Multilateral and Regional Trade Issues for the Americas.” This course has proven to be a popular and successful initiative among the OAS, Georgetown University and the World Trade Organization (WTO). In 2001, fifty more trade officials will participate in the trade course. The speakers and instructors have been drawn from governments of the hemisphere, the WTO, the World Bank, the Organization for Economic Cooperation and Development, the IDB, the OAS, Georgetown University, and numerous think tanks, law firms and non-governmental organizations. The objective of the course is to deepen the understanding and methods of trade policy and its formulation, with a focus on the smaller economies of the Hemisphere.

The Trade Unit, in conjunction with Georgetown University, also organized and executed a training seminar for trade officials in Ecuador from July 31-August 11, 2000, in Bahía de Caraquez, Ecuador. The purpose of the seminar was to help prepare the Ecuadorian representatives for FTAA negotiations, particularly in light of their upcoming assumption of the rotating Chairmanship of the FTAA negotiations in April 2001.

With IACD funds, the OAS Trade Unit organized regional workshops on the negotiating areas of the FTAA, in which approximately 500 trade officials and experts from the trade policy community have participated since 1998.

In 2000, with USAID funding, the Trade Unit published the Trade Unit-USAID study entitled: Trade Education Resources in the Western Hemisphere: An Assessment of Demand and Supply. As part of this study, a Trade Education Database (TED) has been built and posted on the official FTAA site, at the request of the Hemisphere’s Trade Ministers. The Trade Education Database, which includes 271 trade policy education and training programs throughout the Hemisphere, was updated in 2000 and will continue to be updated in 2001.
The Foreign Trade Information System/SICE (http://www.sice.oas.org) aims to provide a comprehensive set of information on economic integration and trade in the Americas through access to documents that, although public, are frequently difficult to obtain. In its section on the Free Trade Area of the Americas (FTAA) process, SICE has placed the key documents from the Summit of the Americas and Ministerial declarations, documents from the Americas Business Forum meetings and other related background documents. Also contained on the SICE site are the full texts of trade agreements and bilateral investment treaties among the OAS member nations; documents relating to national legislation and regional provisions in a number of trade topics such as, for example, intellectual property rights, competition policy and electronic commerce; links to national, regional and multilateral trade-related institutions; general country information; quantitative data, including trade flows, tariffs, and prices; and analytical articles and studies on topics related to trade in the Americas.

In conjunction with its partners in the Tripartite Committee, SICE manages the official FTAA homepage, (http://www.alca-ftaa.org or http://www.ftaa-alca.org). This site contains general information about the FTAA process, together with official documents authorized for publication by the participating countries, including those arising from the ministerial meetings and the FTAA negotiating groups. The FTAA homepage is an essential part of the FTAA process, containing a significant number of the FTAA business facilitation measures, including a collection of over 500 links to national trade-related sources of information in the Americas, a hemispheric customs guide and a database on tariffs and trade flows in the Americas, are included on the FTAA homepage. In addition, a number of databases on trade-related technical assistance have been placed on the homepage. SICE is also responsible for maintaining the FTAA’s secure document distribution facility.

IDB: Bank support of the FTAA process is managed by its Integration and Regional Programs Department. Within the framework of the Tripartite Committee, the Bank's primary responsibility is to support the Negotiating Groups on Market Access (including tariff and non-tariff issues, safeguards, rules of origin, customs procedures, special regimens and technical barriers to trade - this last issue is being coordinated with the OAS), Agriculture and Government Procurement. The IDB has also supported, along with the other Tripartite Committee institutions, the Negotiating Group for Investment and the Consulting Group for Smaller Economies. The nature of the support work is similar to that described earlier for the OAS. During this phase, the support has increased and is now offered to the Presidents of the Negotiating Groups for the execution of their meetings, the preparation of base documents, the systematization of negotiating positions, the writing of annotated outlines drafts for each chapter of the FTAA and the compilation of new information and specific statistics. The IDB, in conjunction with its Tripartite Partners, has also given substantial support to the FTAA Presidencies throughout the FTAA process.

The Institute for the Integration of Latin America and the Caribbean (INTAL) of the IDB allocated the temporary funding, at US$98,000, for logistical support at the first round of negotiations which took place during September-October, 1998, in Miami, with the hopes that a permanent Secretariat would be installed. Then, the Bank awarded US$3 million to support the Miami Secretariat in its more permanent Headquarters. This sum was complimented with similar counterparts from the other institutions of the Tripartite Committee, the county of Dade, in Florida, and the state of Florida itself. The Secretariat now has temporarily acquired legal status, with its headquarters in Panama, for the work period that began in March 2001. The Bank will provide funding through a Technical Cooperation program, which was recently approved for a total of US$3,000,000. This total will be complimented by other institutions from the Tripartite Committee and the Panamanian government. The Bank, in conjunction with its Tripartite Partners, also has provided technical support to the Secretariat.

The IDB remained active during the negotiation phase that began in 1998, where it gave a total of US$650,000 towards the recently approved Regional Technical Cooperation program, which provides technical support for the execution of mandates from the Negotiating Groups and other FTAA petitions. During the 1999-2000 period, the Bank continued offering its support to the FTAA through the Regional Technical Cooperation program with another donation of US$650,000. During this phase, it continued giving the support it had offered previously and, additionally, collaborated with governments towards the elaboration of the FTAA chapters on Market Access (which links the drafts on tariffs and non-tariff measures, safeguard measures, laws of origin, procedures related to laws of origin, customs procedures and technical obstacles to trade), Agriculture (which includes issues pertaining to market access, exportation subsidies, internal support and sanitary and phytosanitary measures) and Public Sector Procurements. The Bank also technically supported the three Groups' Presidents during the elaboration of texts on methods and procedures for negotiations on market access to goods and services. It collaborated on the creation of the Hemispheric Guide to Customs Procedures, as well, of which an electronic version was made with links to every country's Customs agency.

In response to the Trade Ministers' request, the Multilateral Investment Fund (MIF) of the IDB approved a Regional Technical Cooperation program for a total of US$5,000,000 in order to support the implementation of eight business facilitation measures related to customs procedures in Latin America and the Caribbean. This project will contribute to the simplification and transparency of certain customs procedures in order to facilitate commercial transactions amongst the countries and with the rest of the world.

Additionally, the Institute for the Integration of Latin America and the Caribbean (INTAL), in collaboration with the Bank’s Division of Integration, Trade and Hemispheric Issues, worked on activities that were focused on continuing the consolidation and the expansion of the following lines of action: (i): support of WTO training courses for Latin American and Caribbean government officials in the area of trade negotiations; (ii): the dissemination of information to governmental and non-governmental entities involved in this field through an important number of publications, databases and services from the INTAL's Center of Documentation; (iii) the development of activities which strengthen research capacities at the regional level, especially through studies promoted by the INTAL Network's Research Centers for Integration (REDINT); (iv) technical assistance activities in various fields to governments of the region; and (v) the centralization of policy fora and special events organization for issues of particular sensitivity and interest to the public and private sectors of Latin America and the Caribbean. Meanwhile, the Bank’s Statistics and Quantitative Analysis Unit has developed a Comprehensive Hemispheric Database on Trade as well as Trade and Integration Profiles for the subregions.

Finally, the Bank has recently established a special Trade Facility which provides “fast track” approval of loans to support comprehensive modernization of trade-related ministries and their personnel. 2 loans have been approved, 2 are being processed and other requests are being considered.

ECLAC: Throughout the period that this report covers, ECLAC, as a member of the Tripartite Committee, has participated in the Commercial Negotiating Groups (CNG) and has provided technical assistance to the Negotiating Groups for Competition Policy, Investment and Services, as well as the joint Committee of Governmental and Private Sector Experts on Electronic Business, the Consultative Group on Small Economies, the Committees of Government Representatives on Participation by Civil Society and the Presidency and Technical Secretariat of the FTAA.

During the first semester of 1999, ECLAC coordinated the Tripartite Committee, providing logistical support to the Chair of the FTAA Process, especially in the preparation of the Trade Ministerial Meeting organized in Miami in November 1999, and supervised the working of the administrative secretariat of the FTAA. More recently, during the second semester of 2000, ECLAC once again assumed the responsibility of coordinating the Tripartite Committee, providing support to the Chair of the FTAA Process particularly for the preparation of the Vice-Ministerial Trade Meetings organized in Guatemala in April and in Barbados in September. ECLAC continues to bring support to the administrative secretariat of the FTAA.

IICA also carried out various activities and achieved important results in such matters as: support for trade negotiations within WTO and FTAA; support for institutional reforms related to trade and improved competitiveness, especially in the food chains; and strengthening of agricultural information systems.

B. FURTHER ACTIONS

STRENGTHENING, MODERNIZING AND INTEGRATING FINANCIAL MARKETS

SUMMIT MANDATES

· Strengthen banking supervision in the Hemisphere through: implementation of the Basle Core Principles for Effective Banking Supervision; training programs to strengthen supervisory capacity; and establishment of sound, high-quality reporting and disclosure standards for banks, and creation of a Working Group to assist countries in this process.

· Improve banking and securities market clearance and settlement systems in the Hemisphere; in order to facilitate the transparency, efficiency and security of internal and cross-border transactions.

Western Hemisphere Finance Ministers (WHFM) held their third meeting in Cancun, Mexico, on February 3, 2000. Finance Ministers from the Hemisphere have been meeting since 1996 in the framework of the Committee on Hemispheric Financial Issue, a forum created at the Miami Summit in 1994. In Cancun, Ministers adopted a declaration on issues discussed during the meeting, including the following: reforms of the international financial architecture; transparency and accountability; capital account liberalization and exchange rate regimes; managing vulnerability to financial crises; money laundering; Summit of the Americas mandates; and free trade.

The IDB has financed the review of Bank's units compliance with the Core Principles of Banking Supervision, and it is preparing a special Financial Markets Initiative to support the implementation of corrective measures wherever deficiencies are detected.

This Financial Markets Initiative is a comprehensive package for financial-market development. It includes crisis prevention and support for early problem detection; implementation of risk-management systems in private banks; implementation of the core principles, including in securities and insurance supervision; enhancement of financial disclosure at the public and private level; and support for early resolution of problem credit, among other activities.

During the year 2000, the IDB’s work in financial market development was consistent with the elements of the IDB’s Financial Markets Strategy, which was approved by the Board of the IDB in September, 1999. The work reflected a focus on increasing the development of secure and safe financial systems in the region, improving the legal regulatory framework for financial sector activity, and supporting the developing of strong infrastructure pertaining to the operations of financial systems. The IDB conducted the following initiatives:

· Strengthen banking supervision, implementation of and compliance with the Basle Core Principles;

· Implement Training Programs in Supervision;

· Micro-enterprises and Small Businesses (see section on Microenterprise);

· Financial Assessments and Standards for Transparency and Disclosure;

· Debt Management and Fiscal Policies;

· Money Laundering and Corruption (see section on Corruption and Drug Control).

Moreover, the IDB has continued with the Policy Dialogue and maintained close contacts and developed activities with financial authorities of the Western Hemisphere, other multilateral agencies (IMF, WB), and banking and securities regional and international organizations (BIS, IOSCO, ASBA, COSRA). This approach aims to increase the IDB links with international financial agencies and also to contribute to the implementation of international standards and best practices for financial market activity. In 2000, the IDB developed a Regional Financial Sector Policy Framework (RFSPF) to fulfill these objectives. The RFSPF aims to create mechanisms to advance integration and harmonization of regional financial markets and thus increase the region’s financial stability. The specific objectives are to introduce and upgrade practices and standards for financial sector activity, ensure consistency with international best practice and increase the region’s participation in international discussions related to the growth of a global financial architecture.

The IDB also provided support to the Financial Stability Forum Working Group on Deposit Insurance (WGDI) in disseminating information about the progress in the preparation of Deposit Insurance Guidance. Specifically, the IDB in conjunction with the WGDI, held an internal seminar to update staff in the Bank regarding WGDI initiatives and future activities. Furthermore, the IDB also participated in a conference held in Mexico City, which was hosted by the WGDI.

The World Bank pursued various activities in the area of Financial Markets:
Banking Sector: At present, the World Bank is implementing or negotiating substantial technical assistance and/or lending operations in support of major reforms in the banking sector in a number of countries in the region, including Argentina, Brazil, Bolivia, Ecuador, Honduras, Nicaragua and Paraguay.
Capital markets: The Bank has long been active in supporting capital markets modernization and reform processes in Latin America and the Caribbean. At present, it maintains technical assistance and lending operations in various countries (including Argentina, Colombia, and Mexico), aimed at strengthening the legal and regulatory framework, the degree of disclosure and transparency, as well as the basic infrastructure, including custody, clearance and settlement systems, of capital markets.

Pension reform: The Bank has worked with several clients on the reform of their pension systems, both in Latin America and in other regions of the world. In Latin America and the Caribbean, the Bank has done important work in Argentina, Mexico, Uruguay, and Bolivia and is currently working to assist other countries (e.g., Costa Rica and Nicaragua) in designing their pension system reform plans.
Clearance and Settlements Systems: The World Bank is leading an effort to undertake a series of comprehensive assessments of payments and securities clearance and settlement systems in a substantial subset of the region.

Training of Bank Supervisors: The World Bank has recently launched the Toronto International Leadership Center for Financial Sector Supervision. Outside partners to this project include the Canadian Government, the IMF, the Canadian Office of the Superintendent of Financial Institutions and York University's Schulich School of Business in Toronto. The Center is an executive development institute for senior banking, securities, and insurance supervisory authorities. It aims at strengthening financial systems by increasing leadership and managerial capacities of senior supervisors.
Legal and Regulatory Guidelines for Microenterprise and Small Business Finance: The World Bank is active throughout the region in supporting reforms that will expand the availability of credit services to microentrepreneurs and small businesses. Much of these efforts is centered on: (a) improving the economic environment for financial intermediation by the removal of obstacles in policy, legal, institutional, tax, and regulatory areas and (b) strengthening the retail capacity of financial intermediaries to achieve a sustainable expansion of financial services to under-serviced sectors through technical assistance programs.
SCIENCE AND TECHNOLOGY

SUMMIT MANDATES

· Recognize that science and technology are related to various areas and objectives of this Plan of Action within and beyond economic integration, free trade and sustainable development.
· Continue implementing the Cartagena Plan of Action, agreed to in 1996, with emphasis on strengthening the capacity of the countries in the Hemisphere to participate and benefit from the knowledge-based global economy, promoting, among other actions, the growth of the communications and information industries as strategic components of national, subregional, and regional integration processes. In the context of the Cartagena Declaration, recognize the important role that existing regional institutions play in implementing this Plan of Action.

In 1999 the OAS adopted the Inter-American Science and Technology Program, approved by the Inter-American Council for Integral Development (CIDI) as a part of the Strategic Plan for Partnership for Development 1997-2001. Member governments also instructed CIDI to promote the implementation of the Program, with the assistance of the Inter-American Commission on Science and Technology (COMCYT), in coordination with the Executive Secretariat for Integral Development and the Office of Science and Technology.

In the field of Science and Technology, IICA has collaborated with member States, helping them to develop a greater capacity to:

a) draft technology policies

b) create and consolidate national, regional and hemispheric systems

c) facilitate international transfer of knowledge

d) facilitate institutional development for the sustainable management of natural resources

The IDB has supported the Summit's initiatives in the area of science and technology on two fronts: the development of a Bank strategy in the sector and special initiatives to deal with the impact of weather phenomena in the region. The IDB has made major contributions to building country capacities since lending began in 1962. Past IDB lending for science and technology has boosted human and physical infrastructure, especially in universities; strengthened science-funding agencies, especially by channeling funds to peer reviews and open competitions; encouraged private-sector investment in research and development through technology-development funds; and supported individual research institutions of merit.

The IDB approved in the year 2000 the IDB Strategy for Science and Technology. The new strategy emphasizes a systems approach; an increased role for technology; continued, but more focused, support of science research and training; increased support for smaller, poorer countries, and a parallel increase in support for education and training, which will impact, both directly and indirectly, science and technology capacity in the region. Particular importance is given to the development of close links between science and technology funding and organization in each country and the nature of its economic activity. The Bank has undertaken a number of regional activities and discussions in this area. For example, a workshop in 1998 in Washington discussed issues related to “Diffusion, Assimilation, and Use of Technology by Private Firms in Latin America and the Caribbean.

SUMMIT MANDATES:

· Apply science and technology to mitigate the damages caused by the effects of "El Niño" and other natural hazards, such as volcanic eruptions, hurricanes, earthquakes, and floods, and their impact on the economy and ecosystems, based on improved forecasting, prevention and response capacity, improved research and training methods to deal with natural hazards, and the application of science and technology to address the effects of climate variability on health, agriculture and water. In this context, cooperative research and exchange of information about "El Niño" and other natural hazards will be emphasized.

· Promote actions to foster alliances among all sectors of society to advance cooperation and innovation in science and technology. It is recognized that university-industry relations, training in technology management and other human resource development programs, as well as participation of small and medium-sized companies, are important elements for utilizing science and technology to achieve hemispheric objectives

The IDB has undertaken initiatives to improve the prediction and mitigation of natural phenomena, such as El Niño. The Bank has already taken immediate steps with emergency loans to deal with the initial impact of El Niño in Argentina, Ecuador, Paraguay, and Peru.

Since the Santiago Summit, the IDB has approved seven loans in science and technology for a total amount of US$ 400 million, and fifteen technical cooperation projects in the amount of US$ 4 million.

Through the Regional Fund for Agricultural Technology (FONTAGRO) the IDB has also promoted strategic agricultural research of relevance for the Latin American and Caribbean Region (with direct participation of the countries of the region in priority setting and funding of research projects). FONTAGRO is consolidating its endowment fund, which promotes science and technology investments to increase the competitiveness of agriculture, while protecting natural resources and reducing poverty in the region. The Regional Fund operates through a competitive mechanism of regional research projects.

REGIONAL ENERGY COOPERATION

SUMMIT MANDATES:

· Support the following actions in continuing the cooperation efforts through the Hemispheric Energy Initiative:

· Promote policies and processes that facilitate the trade of products, goods and services related to the energy sector.

· Give impetus to, in the shortest possible time, policies and processes that facilitate the development of infrastructure, including across international boundaries, to further the integration of energy markets.

· Foster the creation and strengthening of transparent and predictable regulatory systems, which take into account the needs of the different parties involved.

· Promote legal, fiscal and regulatory systems in order to stimulate local and foreign private investments in the energy sector in those areas permitted by respective Constitutions.

· Increase access of rural inhabitants to energy services.

· Support policies and programs that will stimulate the development of renewable energy and energy efficiency.

Ministers of Energy of the Americas met in New Orleans, Louisiana, July 28-29, 1999, for the Fourth Hemispheric Energy Ministers Meeting. The Ministers met to evaluate the progress towards the fulfillment of goals previously adopted; to share experiences about the energy integration process and discuss ways to make further progress in this area, to discuss the importance of the clean development and use of energy, to encourage the energy business sector established in the Hemisphere to organize itself into a Business Forum; and to consider the extension of the current Coordinating Secretariat.

The Ministers adopted the New Orleans Declaration and a Joint Statement on Clean Development and Use of Energy. The Ministerial also produced an Energy Business Forum of the Americas, designed to facilitate an interchange of ideas and perspectives between the business sector and government officials of the energy sector on issues related to the implementation of the commitments on energy adopted in the Action Plans of the Miami and Santiago Summits of the Americas.

The Renewable Energy in the Americas (REIA) Initiative, an OAS program run by the Unit of Sustainable Development and Environment, is working throughout the region to promote environmentally clean development through the use of renewable energy and energy-efficient technologies. REIA works closely with energy Ministers and financial institutions to develop means for implementing programs in these areas.

The IDB has increased substantially the scope and depth of its analysis of energy projects and have adopted a new Energy Strategy after extensive consultations with members of the Civil Society. The Bank has pioneered lending for renewable energy, energy efficiency and conservation in the region. Seeking the transfer of technologies and knowledge, the Bank has also sponsored energy-efficiency conferences through its Sustainable Markets for Sustainable Energy (SMSE) Program, in which the energy Ministers and utility executives of borrowing countries interact with experts from the United States, Canada, and Europe.

Seeking to help overcome barriers to the adoption of Sustainable Energy in the region the Bank conducted during three years a technical cooperation, the Sustainable Markets for Sustainable Energy Initiative. As a follow up of this operation the IDB has launched - in cooperation with the U.S. Department of Energy - the Program for Financing Energy Services in Latin America and the Caribbean. The objectives of this program are to: (i) integrate renewable-energy and energy-efficiency services in the design of energy strategies in Latin American and Caribbean countries; (ii) identify bankable, sustainable projects for funding by multilateral and bilateral donors acting in concert with the host country and national and international private-sector participants; (iii) facilitate the financing of renewable-energy technologies and conservation initiatives for small-scale energy users through the identification and utilization of in-country financial institutions, working with support from the Bank; and (iv) improve the quality of life in urban and rural communities by providing low-cost and environmentally beneficial energy technologies that utilize indigenous renewable resources, as well as by promoting savings through energy conservation. The Bank has already made three loans for end-use energy efficiency and conservation and is supporting the preparation of another three.

HEMISPHERIC INFRASTRUCTURE

A. GENERAL INFRASTRUCTURE

SUMMIT MANDATE

· Charge the Inter-American Development Bank with the preparation of a draft set of voluntary principles to be adopted by each of the countries, to facilitate private sector participation in local and transnational infrastructure projects that can serve as a basis for bilateral and multilateral agreements. This draft will be submitted to governments no later than December 1998, to be further discussed during a meeting of ministers responsible for infrastructure to be held in 1999.

While this activity has not been completed as envisaged in the mandate, the principles guiding the main policy and strategy documents of the IDB in infrastructure are fully consisting with its spirit. Furthermore, the Bank periodically organizes conferences and forums to discuss the issues associated with development of private infrastructure. Thus, the Public Utilities Policy that rules the Bank's participation in private infrastructure, enunciates the following set of basic conditions: separation of roles of the State as entrepreneur, policy maker and regulator; existence of sector structure that fosters economic efficiency by maximizing the scope for competition; adoption of a sound and adequate regulatory regime; appropriate institutional vehicles for regulation; adoption of governance modes that provides incentives for management including private sector participation; and existence of firm government commitment to the policy objectives.

In the same spirit, the IDB's Energy Strategy, approved in March 1, 2000, after a thorough consultation with governments and Civil Society, is focused in helping countries to face the following challenges:: (i) the consolidation of the structural and regulatory reforms, (ii) the provision of universal service with modern technologies, (iii) the development of production and energy consumption patterns which are efficient and compatible with the environment, (iv) the difficulties of finding and committing financial resources for energy projects, and (v) the integration of transnational energy markets as a key step in the process of economic integration.

B. TRANSPORTATION

SUMMIT MANDATES

· Undertake the necessary actions to implement, to the fullest extent possible, and taking into account subregional sectoral agreements, decision, and projects, the Joint Ministerial Declaration of the Second Hemispheric Summit on Transportation, held in Santiago, Chile, in April 1996, aimed at: a) promoting market-oriented, integrated, financially viable, and environmentally sustainable transportation systems and services, and b) providing safe, efficient, and reliable passenger and cargo services that foster the economic growth and development of our countries.

· Prepare a profile, with the cooperation of United Nations Economic Commission on Latin-America and the Caribbean (ECLAC), of regional transportation systems and services taking into account agreements, decisions, projects and studies already prepared by regional and hemispheric organizations. Such a profile will identify the main problems and opportunities faced by the countries in the Hemisphere as a first step toward establishing regional transportation priorities and policies, with respect to, among other things, the harmonization of standards and the exchange of technology.

· Seek, from international financial institutions, resources necessary to undertake, as soon as possible, transportation infrastructure projects in the Americas, including those which take into account the specific needs of the smallest economies.

WESTERN HEMISPHERE TRANSPORTATION INITIATIVE (WHTI)

On December 14-16, 1998, a meeting of Western Hemisphere Ministers of Transport was held in New Orleans, Louisiana. The theme of the Ministerial was "Transportation in the 21st Century: A Vision for Integration", and Transport Ministers or their representatives from 33 nations of the Western Hemisphere participated.

Ministers adopted a Memorandum of Consultations on Disaster Response Cooperation in Central America and the Caribbean pledging to cooperate to support, to the extent and capacity of each nation, those countries damaged by Hurricanes George and Mitch, in rebuilding their essential transportation infrastructure.

Ministers also adopted a Ministerial Declaration clearly setting out a vision for transportation in the Americas in the 21st Century. In this Declaration, they established eight priority action areas for follow-up under the WHTI Executive Committee. The OAS participated in the meeting as an observer and as the institutional memory of the Summit Process.

On October 13, 2000, the Ministers of Transportation of the Hemisphere gathered for a Roundtable in Washington, D.C. The IDB hosted the Roundtable, which was organized by the US Department of Transportation (USDOT) and the Executive Committee of the Western Hemisphere Transport Initiative (WHTI). The Ministers' Roundtable represented the next important step in achieving a closer cooperation in transportation among the nations of the Western Hemisphere. The actions accomplished since 1998 to comply with the WHTI have been overseen by the WHTI Executive Committee, to which all member nations as well as ECLAC, the IDB and the OAS belong.

Ministers of Transportation last met in Punta del Este, Uruguay, on March 15-16, 2001. Ministers issued a joint statement, reaffirming their commitment to accelerate the process of convergence and cooperation through the WHTI, with an aim to ensure the highest level of safety while developing an integrated regional transportation system. More information on the WHTI is available on the following Web site: www.transport-americas.org. The Office of Summit Follow-up of the OAS has created this Web site for the WHTI Executive Committee, which assists in ensuring that the WHTI work is carried out in an efficient and effective manner.

The IDB is actively supporting the implementation of Sustainable Rapid Transit Urban Transportation Systems in the Region. The success of its support to the Curitiba project in Brazil encouraged its support for extending this experience to other countries through its SMSE program seeking to develop projects in this area.
ECLAC's Transport Unit has contributed in various ways to the activities of the WHTI. ECLAC has:

· Drafted the report entitled "Profile of Regional Transport Systems in the Americas", in which a vision of the current stage of Transport Systems is set. This report was presented at the Third Ministerial Meeting of the WHTI, held in New Orleans, Louisiana, in December 1998, and it is periodically updated by ECLAC.

· Drafted a proposal of Plan of Action for the Integration of Regional Systems of Transport in the Americas, and a second version of this proposal, containing comments and reactions from governments, was presented to Canada in its quality of Chair pro-tempore of the Executive Committee of the WHTI.

· Brought advisory support during the Conference on the Effects of the Year 2000 in Transport Systems, held in Cancun, Mexico, in May 1999.

· Brought technical support to countries responsible for the completion of the eight priority actions established in the New Orleans Declaration, particularly to Costa Rica and to Jamaica in the preparation of activities of regional training, and to Canada for the development of a Transport Statistics System for the Hemisphere.

The OAS General Assembly created, in 1998, the Inter-American Commission on Ports (CIP). The CIP's main objective is to serve as a permanent Inter-American forum for member States to strengthen cooperation in the development of the port sector throughout the Hemisphere, with the active participation and collaboration of the private sector.

C. TELECOMMUNICATIONS

SUMMIT MANDATES

· Establish strategies to support the development and continuous updating of a regional telecommunications infrastructure plan, taking into account national plans, the need for universal access to basic telecommunications services throughout the Region and the evolution of Global Information Society.

· Work together in close cooperation with the private sector to rapidly build out the telecommunications infrastructure in the Region, adopting strategies to make affordable access available to all for basic telephone service and the Internet, such as implementing the Inter-American Telecommunication Commission (CITEL) guidelines on value added services and encouraging the development of community information service centers that provide access to basic telephone and value-added services, computers, the Internet and multimedia services bearing in mind the diverse needs of the countries of the Region and divergent levels of development.

· Promote, in cooperation with the private sector, the exchange and distribution of information concerning regulatory matters such as universal access/service, interconnection and the establishment of independent regulatory bodies, taking into account the commitments made in the World Trade Organization's Agreements on Trade in Basic Telecommunications Services (the GBT Agreement), developments in the Free Trade Area of the Americas process, and the Declaration and Plan of Action adopted by the 1996 Senior Telecommunications Officials Meeting held in Washington D.C. with a view to developing, wherever possible, and subject to national constraints, best practice guidelines and requesting when needed the technical assistance of CITEL, regional telecommunications organizations, the International Telecommunication Union (ITU), the Inter-American Development Bank (IDB) and others as appropriate.

The Inter-American Telecommunication Commission (CITEL) of the OAS concluded a draft convention for the implementation of Value Added Services in the Americas. This convention was made available to the FTAA working group on services for consideration. The chairman of the working group was appointed to act as the liaison between CITEL and the FTAA group.

CITEL has been playing a fundamental role in its capacity as the telecommunications forum in which governments and the private sector can exchange ideas. CITEL has produced a book on Universal Service in the Americas, intended to resolve the needs of the region’s countries in this regard. Universal service or universal access is, within the current telecommunications revolution, the foundation on which telecommunications policies and laws are based. The publication was produced with assistance from the International Telecommunication Union (ITU). It comprises four sections: the treatment of universal service/access in the ITU, the treatment of universal service/access within CITEL, the treatment of universal service/access in the WTO’s negotiations on basic telecommunications and universal service/access in the Americas.

SUMMIT MANDATE

· Foster, together with the private sector, the development of applications over electronic networks, such as the INTERNET, broadcast television and radio, that taking into account different socio-economic conditions and languages, will support education, health, agricultural and sustainable rural development, electronic commerce and other applications assisting small savers, Micro-enterprises and Small and Medium-size Enterprises (SMEs) and modernization of the State.

CITEL's Global Information Infrastructure (GII) working group program covers numerous issues, such as the global GII architecture, the technical framework for electronic commerce and security within communications systems. CITEL is aware of the implications of new information technologies, since they are of great usefulness to developing countries. With this aim, pilot telemedicine and distance learning projects have been prepared. This work was carried out in conjunction with the IDB and the Regional Office for the Americas of the International Telecommunication Union (ITU). The Argentine Republic was chosen to host CITEL’s first pilot distance learning project.

Another objective of the working group is to create a truly worldwide information infrastructure that will allow the electronic interchange of information on products and services, purchase and sales orders and other financial transactions.

Telecommunication networks must be interconnected, which requires the cooperation of everyone involved, from manufacturers and network designers to telecommunications operators. CITEL has developed and, in 1999, adopted a set of Interconnection Guidelines. This work is being carried out in close collaboration with other CITEL working groups.

Regulatory agencies are going to play an important role in applying commercial principles to the telecommunications sector. Since in many countries these are new government bodies, regulatory agencies have little international experience, which means that they have not had many opportunities to share and analyze their responsibilities. In August 1998, CITEL held a seminar at which preparations for a program of appropriate training in these areas began. In addition, a database containing the administrative procedures used and the regulatory policies in force has been compiled.

CITEL has requested that government authorities declare the Internet as a national interest and that they devise and implement national plans for Internet access. In particular, the Commission has suggested that governments, in conjunction with the private sector, devise fee schedules for Internet access that will facilitate mass public access, and that free Internet access for schools and universities should be considered within those schedules. The Commission also suggested that governments support teaching of Internet programming languages and that, along with the telecommunications industry, they devise ways to facilitate and increase purchases of computers by the general population. A pilot project on tele-education was also completed in 1999.

Morover, CITEL has approved the creation of a database containing policies, guidelines, administrative procedures, regulations, standards, and rates in force in the Commission's member States for the granting of concessions, licenses, and permits for the use of the radio spectrum and satellite orbital positions. A report has also been prepared by the CITEL joint working group on legal matters covering the topic of administrative procedures in the Americas for the use of member countries.

CITEL also approved and published an update of the Blue Book that is a reference guide for member countries on telecommunications policies and regulatory matters. This task was undertaken in conjunction with the regional office of the International Telecommunications Union (ITU). The book has been distributed to all member countries.

SUMMIT MANDATE

· Encourage CITEL to address, with some urgency, studies on coordination aspects of the telecommunications infrastructure, including the areas of Telecommunications Management Network (TMN) and Intelligent Networks (IN) so that the network can evolve to meet the interconnection requirements and to support the implementation of new applications in the regional context.

In compliance with these mandates, CITEL carried out the following programs:

· Mutual Recognition Agreements for Telecommunications Equipment;

· Standards Coordination; and
· Spectrum Use.
IV. ERRADICATION OF POVERTY AND DISCRIMINATION
FOSTERING THE DEVELOPMENT OF MICRO, SMALL AND MEDIUM SIZE ENTERPRISES

SUMMIT MANDATES

· Design and implement programs, with the support of the Inter-American Development Bank (IDB) and United Nations Economic Commission on Latin-American and the Caribbean (ECLAC) and in coordination with the World Bank and other development cooperation agencies, that promote appropriate financial policy reforms that: accelerate the entry of formal-sector financial institutions into this market; support the development of institutions that work in the sector; and eliminate impediments that limit the access of micro, small and medium size enterprises to financial services.

· Design national plans for the achievement of the actions previously defined and convoke a regional meeting of ministers or senior officials responsible for public policies to support micro, small and medium size enterprises, for the purpose of exchanging information on those plans and thus improving the effectiveness of support policies. To this end, the IDB, in cooperation with ECLAC, will be asked to provide coordination for this meeting.

· Request that regional organizations and Government, multilateral, and bilateral development agencies involved in the Region assist in policy reform and invest between US$400-$500 million over the next three years in programs, including training and technical assistance, that support the actions identified in this Plan of Action.

The IDB has continued its pioneering work in the area of regulatory reform for Micro, Small and Medium size Enterprises (SME). One regional project provides guidance to supervising authorities across the region in identifying appropriate regulatory norms for supervising microfinance institutions. Specifically, the project involves the identification and dissemination of regulatory norms and supervising policies that are in line with the accepted prudential norms, but at the same time enable financial institutions to serve the microenterprise sector efficiently. It also provides institutional strengthening for the supervising bodies involved in such reforms.

The IDB invested over US$242 million in microfinance programs from 1998 to 2000. This included $23,285,800 in 53 Social Entrepreneurship projects (the Social Entrepreneurship Program was created in 1998 to replace the Small Projects Program), US$163 million in three Global Microenterprise Loans, $55,228,000 in 60 projects funded by the Multilateral Investment Fund (MIF) and US$1,366,000 in 25 independent Technical Cooperation.

With regards to SMEs, the IDB approved the provision of nearly 3.35 billion US dollars to its credit programs aimed at improving SME access to long-term financing, such as the one in Brazil (US$1.2 billion), Mexico (US$300 million) and Chile (US$240 million). The IDB sometimes combines these loan programs with on-going financial sector reforms or with programs for improving the technical and managerial capacity of SMEs.

The Inter-American Investment Corporation (IIC) continues to expand its SME financing through its long-term loans and equity investment. The IIC is the private investment arm of the IDB Group.

The Multilateral Investment Fund (MIF) approved 26 projects that support the creation of venture capital funds for SMEs in the Region. In addition, some MIF-funded projects help new entrepreneurs access loans and equity investments through business plan competition, coaching and business linkages.
Over US$6 million has been distributed via the MIF Line of Activity. The Line of Activity consists of funds earmarked specifically for small grants of up to US$500,000 for institutional capacity building of microfinance institutions (MFIs). For example, Fundación Chispa in Nicaragua received a grant approved under the Line of Activity to assist them in transforming from a non-governmental organization into a regulated financial institution.

The IDB has undertaken a number of Sector Studies in order to assist governments in the region in establishing integrated, coherent national strategies. These studies, carried out in Ecuador, the Dominican Republic and Chile, included recommendations to the governments on topics ranging from regulatory and supervision issues to institutional strengthening.

The OAS has two programs in the area of small and medium-sized enterprises, the Young Americas Business Trust (YABT) and the Inter-American Program for Environment Technology Cooperation in Key Industry Sectors.

The goals of the Young Americas Business Trust, run by the Unit for Social Development and Education, are to promote entrepreneurial development of young people in the Americas and the Caribbean, drawing on the private sector for the technical and financial partnerships and establishing closer working relationships with other non-governmental organizations in the field of micro, small, and medium size enterprises.

The Inter-American Program for Environment Technology Cooperation in Key Industry Sectors, is a joint OAS - International Development Research Center ("IDRC", Government of Canada) - World Association of Industrial and Technological Research Organizations (WAITRO) initiative that responds to the challenges faced by small and medium size enterprises in Latin America and Caribbean countries to adopt cost-effective, environmentally sound technologies and management practices. The purpose of the program is to better equip industry associations to deal with the environment management concerns of their membership and bring them together with organizations which can assist them with follow up initiatives, thus creating a support network in the Hemisphere.

IICA has also been active in this field, organizing and supporting the constitution of a Hemispheric Network of Rural Agro-Enterprises, supporting the participation of Rural Youth in business initiatives and supporting international youth meetings, with an substantive focus on work, education, health and citizen participation. IICA also offers technical support to women's meetings from the rural sector engaged in production and economic activities.

ECLAC elaborated a series of draft papers on the problem of financing for small and medium enterprises (SME) in many countries of the region. ECLAC also conducted studies on MERCOSUR's potential for SME and the situation of industrial SME, with an emphasis on productive articulation processes. These documents were made available to governments and constitute the basis for substantive contributions towards the implementation of the Plan of Action in terms of the strengthening and development of SME.

PROPERTY REGISTRATION

SUMMIT MANDATE

· Recommend that multilateral and bilateral cooperation institutions, especially the Inter-American Development Bank (IDB) and the World Bank, strengthen their financial and technical assistance programs, including information exchange regarding experiences among countries, to support simplified property registration procedures and to assure access for the poor to those systems.

The Latin America and the Caribbean Regional Office of the World Bank has moved forward rapidly with its land policy and administration portfolio. It approved two land-related projects in Guatemala, Land Fund and Land Administration in the Peten, which are being processed as longer-term Adaptable Program Loans (APLs). The Land Fund Law in Guatemala was presented to the Legislature after a consensus building process involving indigenous representatives and the Peace Accord Accompanying Committee (including civil society and ex-guerilla representatives), making special provisions for land access to women. The proposed Land Administration Project in the Peten includes provisions for land titling by indigenous communities, as well as information, training and legal support in indigenous languages.

The OAS Office of Summit Follow-Up (OSFU), through the Summit of the Americas Information Network, is managing the Virtual Office for the Responsible Coordinator of the Inter-Summit Property Systems Initiative (IPSI). The Virtual Office Web site is the focal point for information on the IPSI as well as on additional initiatives being undertaken by other governments and civil society organizations in the property registration field. The web page facilitates property registration professionals to communicate and exchange experiences and techniques. It also serves as a vehicle for civil society participation in property registration projects and provides a central repository of information for use by government policymakers, professionals, students and civil society organizations interested in property registration in the Americas. It is continuously maintained in order to share information and promote dialogue on the property registration theme.

HEALTH TECHNOLOGIES
As responsible coordinator, PAHO was given the mandate to develop and implement Health Technologies Linking the Americas.

SUMMIT MANDATE

· […] Seek, through public and private efforts, or partnerships between them, to enhance the availability, access to, and quality of drugs and vaccines, especially for the most needy, by promoting efforts to safeguard the quality, rational selection and use, safety and efficacy of pharmaceutical products, with special emphasis on vital and essential drugs; and by supporting regional initiatives that by the year 2002 will facilitate research, development, production and utilization of vaccines, which will reduce the incidence of diseases, such as pneumonia, meningitis, measles, rubella and mumps.
PAHO developed a Regional Vaccine Initiative to support countries in building national capabilities to conduct epidemiological surveillance and deliver immunization programs; to ensure the sustainable introduction of vaccines into routine programs; and to foster vaccine development activities that will allow countries to participate and incorporate new production technologies for vaccines against diseases of importance for public health.

The following actions have been undertaken in various countries of the region:

· In the final stages of the regional goal of measles eradication by the year 2000, all countries in the Americas are making unprecedented efforts to fully implement and finance the recommended vaccination and surveillance strategies.

· Since 1998, PAHO has been collaborating with the World Bank in Bolivia and Peru, and more recently in Paraguay, to strengthen their national immunization programs. This partnership seeks to establish a specific budget line to cover vaccine and syringe costs of immunization programs, introduce new vaccines in the routine immunization schedule (hepatitis b, Haemophilus influenzae type B (Hib), measles, mumps and rubella, and yellow fever), and improve the immunization program’s management and data-gathering aspects. In April of 1999, the Center for Disease Prevention and Control (CDC) joined PAHO in the efforts to eradicate measles by improving regional measles surveillance and diagnostic capabilities.

· In response to health reform and decentralization processes, PAHO is working with Ministries of Health to define new roles for the central government on immunization and surveillance. At the same time, the Organization is collaborating with local health authorities to identify technical and managerial gaps in order to ensure the delivery of quality immunization and surveillance activities.

· Progress has been made with the introduction of Haemophilus influenzae type b vaccine in the Americas. By early 2000, over 95% of the children born in the Americas will have Hib vaccine in the regular vaccination schedule. The PAHO Revolving Fund for Vaccine Procurement is playing a major role in accelerating the incorporation of this and other vaccines by allowing countries to acquire high quality vaccines at affordable prices. The availability of a new vaccine, which combines antigens named pentavalent (DTP vaccine, Hib and hepatitis B), has further facilitated the uptake of these new vaccines in the national immunization programs.

· The majority of countries in the region have introduced the measles/mumps/rubella (MMR) vaccine in their routine immunization schedule. Regarding the Caribbean Community goal of rubella elimination by the year 2000, PAHO has collaborated with that region in reviewing guidelines for rubella surveillance to accurately define disease burden and identify appropriate vaccination strategies.

· Surveillance of vaccine preventable diseases has been strengthened with PAHO’s establishment and coordination of a network of sentinel hospitals, public health laboratories and epidemiology groups responsible for the epidemiological surveillance of bacterial meningitis and pneumonia in the Americas.

· Critical for the effective implementation of national immunization programs is the utilization of vaccines of proven quality, according to international standards of safety, efficacy and stability. PAHO is supporting National Regulatory Authorities (NRA) in vaccine-producing countries to comply with the basic six functions of: licensing, clinical evaluation, good manufacturing practices inspections, lot release, laboratory testing and post-marketing surveillance. PAHO has also initiated a network of NRA for non-producing countries, to facilitate, through technical cooperation and information exchange, the harmonization of regulatory procedures.

The II Pan American Conference on Drug Regulatory Harmonization was held in November 1999, to further the access to quality, inexpensive drugs.

PAHO's project for the Joint Procurement of Critical Drugs for Central America supports countries to strengthen and make legal frameworks more flexible so that the joint Central American Negotiation Commission can conduct negotiations on behalf of the states that it represents. This project has been discussed with the Central American Bank for Economic Integration (CABEI), and has been integrated as part of a comprehensive project on drugs, which was approved by the Ministers of Health in their annual meeting in 1999.

A Revolving Fund for Drug Procurement has been established at PAHO to assist countries in improving the availability of priority drugs for selected treatments: malaria, tuberculosis, antiretrovirals and leishmaniasis.

SUMMIT MANDATE

· […] Strengthen and improve existing national and regional networks of health information and surveillance systems, so that stakeholders have access to data to address critical health issues in the Region, in order to make appropriate clinical and managerial decisions. They will address the development, implementation and evaluation of needs-based health information systems and technology, including telecommunications, to support epidemiological surveillance, the operation and management of health services and programs, health education and promotion, telemedicine, computer networks, and investment in new health technologies.
PAHO has undertaken the following actions in response to this mandate:

· Development and publication of an extensive review of the Information Systems and Information Technology in Health: Challenges and Solutions for Latin America and the Caribbean.

· Establishment of a Consultative Group, known as the Regional Health Informatics Initiative, coordinated by the IDB and with the technical orientation of PAHO.

· Preparation of the document "Setting Up Healthcare Services Information Systems: A Guide for Requirement Analysis, Application Specification, and Procurement," written by an international panel of experts and published in English and Spanish in July 1999.

· Critical review study on the role of information systems in evidence-based medical practice.

· Support for national initiatives in the deployment of methodologies and tools for clinical care monitoring and outcome analysis.

· Support for the development of national information systems and technology plans for the CARICOM countries.

· Development of a hand-held data collection device (palm-top computer) for field use.

· Implementation of Drug Registration System (SIAMED) in Brazil.

· Technical support to two projects: individual health card and hospital information system for municipalities (HOSPUB).

· PAHO continues to collaborate with the Informatics 2000 Initiative, which has been recently moved to the operations side of IDB.

· Strategy meeting coordinated by NASA, with participation of the East-West Foundation, Yale University, IDB, and PAHO, to discuss possible partnerships in the area of distance education.

SUMMIT MANDATE

· […] Develop initiatives designed to reduce deficits in access to and quality of drinking water, basic sanitation and solid waste management, with special emphasis on rural and poor urban areas, by applying existing technologies or developing new, appropriate and effective low-cost technologies.
PAHO's focus in response to this mandate is on the development of low-cost technology for water and sanitation for the urban poor and rural environments. This effort is being lead by the Pan American Center for Sanitary Engineering and Environmental Sciences (CEPIS), and the following activities are being undertaken:

· Establishment of a regional network for institutions that are developing low-cost water and sanitation technologies to exchange experiences and provide support.

· The organization of a system for the classification of water and sanitation technologies.

· The "cataloging" of technologies developed and tested by CEPIS. For example: in-situ generators of water disinfectants; simplified water treatment units; school sanitation for healthy schools; manual drilling of wells, etc.

· Preparation of a "Technology Manual" in hard copy and electronically, on water supply and sanitation. This consists of a catalogue of available technologies including descriptions of conditions necessary for implementation.

SUMMIT MANDATE

· […] Develop mechanism for assessment of the effectiveness, cost and efficacy of those technologies to be introduced to cope with these and other relevant health problems.
Alone or with other partners, PAHO is serving as a facilitator, at both the sub-regional and national levels, by cooperating with countries in establishing suitable policies and mechanisms for promoting health technology assessment, including identifying relevant groups and national institutions in this field. PAHO is also supporting situation analysis and the identification of needs; encouraging the organization of national coordinating agencies and/or specific units; facilitating coordination with international agencies, groups and networks; organizing workshops and seminars on health technology methodology, the setting of priorities and practice; establishing and/or reinforcing the mechanisms for disseminating results and sharing experiences; and supporting the evaluation of the impact of the assessment reports' recommendations in terms of fostering the health sector authorities regulatory capacities.

SUMMIT MANDATE

· Make every effort to ensure that the necessary resources are allocated for the development of the lines of action of this Plan, with the technical support of the Pan American Health Organization (PAHO). They also will promote bilateral and multilateral collaboration, and will request the Inter-American Development Bank (IDB), the World Bank, and other financial and technical cooperation institutions to support the programs and activities included in this initiative, according to their own specific priorities and fields of action.

Since 1998, the IDB has financed 13 health sector operations, totaling $614 million, as well as 40 technical cooperation projects in health for $24 million. Health operations are also a significant part of the $1.8 billion in social investments that have been financed for such operations as emergency responses to hurricanes and the effects of changes in the El Niño, social protection against economic crisis and poverty reduction. Additionally, since 1998, the IDB has financed 19 projects investing in water and sanitation infrastructure, at a total of US$1.37 billion and 35 technical cooperation operations, for $14 million.

Most health sector operations have been oriented toward supporting health care systems reform. These reforms generally include strengthening of information and surveillance systems and improving coverage of basic health services and vaccinations. As an example, the Epidemiological Shield Program for Bolivia (BO-0185) aims to control Chagas and other infectious diseases through strengthening and coordinating local disease control efforts ($45 million). Similarly, the Program to Modernize Health Services in Guatemala (GU-0125) supports institutional reforms along with providing funds to deliver basic health services to indigenous and rural populations that do not currently have such access - in support of the goals of its peace accords ($55 million).

In June 2000, PAHO signed "The Shared Agenda for Health of the Americas" with the IDB and the World Bank to increase coordination and initiate closer collaboration between the three institutions. Since the beginning of 2000, monthly political meetings have been held to achieve these aims, and four joint working groups were formed in the following areas: national health account data; improving pharmaceutical policies; improving disease control; and disseminating best practices in expanding health services to the poor and in the area of the environmental impact on health.
WOMEN
SUMMIT MANDATES

· Strengthen and establish, where they do not exist, national mechanisms and governmental organs, as well as the respective regional and subregional networks in charge of promoting legal equality and equality of opportunities between women and men, focused on gender equity, and provide them with adequate and timely financial resources to enable these entities to promote, coordinate and carry out the commitments undertaken by the States at the World Conference on Human Rights, the International Conference on Population and Development, the World Summit on Social Development, the Summit of the Americas, the Fourth World Conference on Women, and the recent "Santiago Consensus" of the VII Regional Conference on Beijing Follow-up (ECLAC/UN).
· Implement and follow up on the commitments regarding the status of women as agreed to at the Summit of the Americas, with the support of the Inter-American Commission on Women (ICW), in collaboration with civil society, with the Inter-American Development Bank (IDB), the World Bank, United Nations Economic Commission on Latin-America and the Caribbean (ECLAC), and other entities of international cooperation, using when appropriate the System of Indicators adopted by the countries of the Americas at Montelimar, Nicaragua.

In February 1999, the Inter-American Commission on Women (CIM) of the OAS published the final version of the report of the Special Rapporteur for the Status of Women in the Americas. This report made concrete recommendations on the need to eliminate instances of discrimination de facto and de jure preventing women from fully exercising their rights in the Americas and proposed initiatives to respond to this need, within the regional system. The Rapporteur urged member States to initiate immediate action to identify and reform legislation and practices that have the purpose or effect of discriminating on the basis of gender.

The Women’s Economic Summit of the Americas was held November 11-13, 1999 in Buenos Aires, Argentina. More than 350 women business, professional, and entrepreneurial leaders from throughout the Americas attended the event, to explore and share strategies for expanding women’s business and trade capabilities in the Hemisphere. The Summit was organized as a follow-up to the 1998 Vital Voices for Democracy meeting held in Montevideo and it further extended the business and entrepreneurial relationships established at that time.

The First Meeting of Ministers or of the Highest-Ranking Authorities Responsible for the Advancement of Women in the Member States, was held in Washington D.C., on April 27–28, 2000. This groundbreaking Ministerial was organized by the CIM. Representatives from various NGOs and multilateral organizations such as PAHO, ECLAC, the IDB and the World Bank participated in the meeting. The meeting approved the Inter-American Program on Women’s Human Rights and Gender Equity and Equality, which was presented for adoption at the OAS General Assembly in Windsor, Canada in June 2000. Ministers also addressed the implementation of the mandates concerning women from the Second Summit of the Americas. The meeting produced a clear commitment to gender mainstreaming as an effective strategy for promoting gender equality in the Americas. The Ministers’ recommendations included integrating a gender perspective in the Plan of Action and the Political Declaration of the Third Summit of the Americas.

The IDB funded a vast array of lending and non-lending operations that sought to address key women and gender issues in the region. From 1998 to 2000, Summit priorities such as the institutional strengthening of national women’s bureaus, domestic violence, reproductive health, gender and natural disasters and women’s participation in decision-making, received increased focus. Over this period, the Bank approved over $20 million through its technical cooperation window in support of these themes. Further, in 1998 the IDB approved its first two loans for operations that exclusively target women: to strengthen the national women’s bureau in Argentina and to support the participation of women in the labor markets of Colombia. The following activities were conducted or funded:

· Program for the Support of Women’s Leadership and Representation (PROLEAD)

· Financial mechanism to extend credit to rural women
· Study on Women's Health in Latin America and the Caribbean

· Regional programs for the prevention of domestic violence

ECLAC has also worked to fulfill gender-related mandates. Regarding the development of gender indicators for the monitoring of the Plan of Action, ECLAC's Unit of Women and Development elaborated a system of indicators for the follow-up of the Beijing World Action Platform, the Regional Action Program, and the Plan of Action of the Second Summit of the Americas. This project allows countries to work with a methodological instrument to facilitate their evaluation of progress made in achieving gender equity.

Projects addressing violence against women continue to be a priority area for PAHO. PAHO works in the area of quality care to further apply the qualitative methodology capable of identifying problems of gender equity in health care.

The World Bank's Latin America and the Caribbean Region (LCR) has been actively working towards promoting gender equality in the region through a range of lending and non-lending instruments. LCR has also on the forefront of gender lending, having just developed two learning and innovation loans (LILs) on gender. The first, which was approved by the Bank in 2000, will provide resources to mainstream gender issues into Mexico's Social Development Secretariat (SEDESOL). A second loan - to the Argentine Government - will pilot community-based initiatives to address a range of family or household issues with a gender perspective including, for example, family planning, domestic violence, alcoholism and drug addiction, male unemployment, fathering and childcare.

Other noteworthy World Bank initiatives in the region include the LCR Gender Database, the Technical Service Facilities (providing direct support to country counterparts on gender), the Gender Reviews (multi-sectoral review of gender issues and a gender analysis of the Bank's portfolio) and the LCR Gender Operational Support Fund.

BASIC RIGHTS OF WORKERS
SUMMIT MANDATES
· Exchange informational materials regarding their labor legislation, with the objective of contributing to better mutual knowledge of such legislation as well as to promote core labor standards recognized by the International Labour Organisation (ILO) -freedom of association; the right to organize and bargain collectively; the prohibition of forced labor; the elimination of all exploitative forms of child labor; and non-discrimination in employment. Such information will also include references to the mechanisms and/or legal authorities of Ministries of Labor to implement core labor standards as a fundamental component of productive workplaces and positive labor-management relations.
· For these purposes carry out the exchanges by, among other means, furnishing informational materials on relevant changes to their labor legislation, mechanisms and/or legal authorities for implementation of core labor standards, and progress in the area of labor-management relations, to be provided at a meeting of the Inter-American Conference of Ministers of Labor, to be held in 1998 and their other meetings, as appropriate, including with the assistance of the Organization of American States (OAS), the International Labour Organisation (ILO), and the Inter-American Development Bank (IDB).

The Eleventh Inter-American Conference of Ministers of Labor was held in Viña del Mar, Chile, on October 20 and 21, 1998, within the framework of the Inter-American Council for Integral Development (CIDI). Discussions were held on several labor-related matters in connection with the mandate for modernization of the state in the administration of labor matters, such as the mandate concerning basic worker rights. Accordingly, part of the information on this mandate can be found in this report in the section on the mandate for modernization of the state in labor matters. The Ministers created two Working Groups to provide follow-up on labor issues: the Working Group on Modernization of the State in Labor Matters and the Working Group on Globalization of the Economy and Its Social and Labor Dimensions.

On February 24-25, 2000, in Washington D.C., the Ministers of Labor of the hemisphere met for a two-day follow-up session to the Eleventh Inter-American Conference of Ministers of Labor. The International Labor Organization (ILO), the IDB and the OAS provided technical support to the meeting. The main objective of this meeting was to review the progress made by Working Groups in implementing the Plan of Action approved by the Ministers in their 1998 meeting in Viña del Mar, Chile.

INDIGENOUS POPULATIONS
SUMMIT MANDATES

· In cooperation with regional organizations, development institutions and NGOs, actively support and promote capacity building activities and productive projects, including agriculture, handicrafts, small trade and industry and marketing. To the extent possible, these should be guided and administered by indigenous populations.

· Facilitate the organization of round-tables at the national and hemispheric level, in partnership with indigenous populations, with a view to promoting greater understanding of and cooperation in the areas of education and health, with a particular emphasis on women and children. Governments will also promote research initiatives on the relationship between indigenous population, poverty and development.

The Inter-American Indian Institute (IAII) has undertaken a series of initiatives to broaden and strengthen forums for reflection and dialogue on indigenous issues in the Americas. In May 1999, the IAII sponsored the "Continental Forum of Indigenous Women of the Americas," attended by indigenous women representing 23 indigenous peoples from 14 OAS member States.

The Hemisphere-Wide Meeting on the Teaching of Indigenous Languages of the Americas was held in Mexico City, October 23-28, 1999, in coordination with the National Indian Institute, the General Directorate of Folk Culture of the National Council for Culture and the Arts, and the School of Philosophy and Letters of the National Autonomous University of Mexico (UNAM). As a result of this meeting, the IAII created a cyber-network among indigenous language teachers in the Americas, as a forum for information exchange.

During the period 1998-2000, the IDB approved 88 project, including regular loan-funded operations, technical cooperation and small projects, that contained ethno-specific activities for indigenous people. This represents around 10% of the entire bank portfolio and is a substantial increase over the previous year, when approximately 45 projects of this kind had been approved. The Bank is approving a new generation of community development projects with indigenous peoples that are based on participatory planning and strengthening of social capital, decentralized in execution and flexible in design. These projects invariably include capacity building and institutional strengthening of indigenous organizations as part of an integrated approach that transcends the more conventional sectorally-divided support.

In an effort to achieve economies of scale and promote stronger inter-agency coordination between the Washington-based multilateral development agencies, the IDB, together with the World Bank and PAHO, organized and hosted a two-day seminar on Indigenous Peoples and Social Sector Projects, in April 2000. This well attended seminar included significant participation from indigenous leaders and focused on health, education and social sector projects. Based on the results of this seminar, the IDB: (1) initiated a technical study on intercultural bilingual education based on a review of the Bank and other agencies’ experience in this area; (2) is developing Operational Guidelines on Socio-Cultural Assessment including specific sections on health and education projects; and (3) has planned its first technical workshop on Indigenous Health Issues as a stepping stone for the establishment of an internal working group that will prepare strategic orientations for Bank action in this area. In November 2000, PAHO held a meeting in Puerto Varas, Chile, with the participation of indigenous representatives from throughout the hemisphere, where the Health of the Indigenous Peoples Initiative was approved.

Several World Bank-supported programs focus specifically on land issues concerning indigenous peoples. These include:

· the Indigenous and Afro-Ecuadorian Peoples Development Project

· the new GEF-financed Atlantic Biodiversity Corridor Project in Nicaragua

· the Pilot Program to Conserve the Brazilian Rain Forest includes an Indigenous Land Project, which concentrates on land legalization.

SUMMIT MANDATE

· Proceed with inter-governmental examination within the Organization of American States (OAS) framework of the "Proposed American Declaration on the Rights of Indigenous Peoples" prepared by the Inter-American Commission on Human Rights, with a view toward the possible adoption of a Declaration.

The proposed American Declaration on the Rights of Indigenous Populations aims at establishing a declaration recognizing the rights of indigenous populations whose social, cultural, and economic conditions set them apart from other national communities.

The Committee on Juridical and Political Affairs of the OAS is pursuing various activities related to the advancement of this proposed Declaration. On February 10-12, 1999, the Committee hosted meeting of government experts at OAS Headquarters in Washington, D.C. For the first time in the OAS’s history, there was dialogue between representatives of the member States and indigenous representatives from throughout the Hemisphere on the contents of the proposed Declaration. A working group was created in June 1999 to study the proposed Declaration. This group includes the participation of representatives from indigenous communities, allowing their comments and suggestions to be heard.

The OAS Special Committee on Summit Management held a meeting on February 18, 2000, in which it reviewed the activities carried out in the pursuit of the proposed Declaration initiative. Representatives of indigenous peoples were able to voice their views on the subject. In particular, the presentations referred to the transversal nature of indigenous peoples' participation in the deliberations on the Summit's agenda and the importance of taking this sector of society’s views into account in all areas.

As a result of the IDB's earlier support of the consultation processes on the proposed American Declaration on the Rights of Indigenous Peoples, and based on the need of its operational staff to have easily accessible and up-to-date information on the legislation regarding indigenous people, the Bank initiated in 1999 a process of compilation and classification of the indigenous legislation in all countries of the region. The results of these efforts will be accessible to all, via a comparative database accessible by Internet.

During 2000, the IDB, with the support of the Norwegian and Canadian governments, approved technical cooperation programs to support the consultation process between indigenous and government representatives prior to both the 2001 Summit of the Americas and the 2001 OAS General Assembly of Heads of State, where it is hoped that governments will either advance or approve the Draft Declaration. In addition, the IDB established a comparative database on indigenous legislation in Latin America, which compiles and organizes all constitutional norms and primary legislation by means of variables and indicators that can be compared and analyzed across countries.
SUMMIT MANDATE

· […] Promote research initiatives on the relationship between indigenous populations, poverty and development.
In 1998, the IDB published an important study entitled Issues in Indigenous Poverty and Development, which aimed at providing a conceptual framework for understanding the strong correlation between ethnicity and poverty indicators as they had been documented by earlier empirical studies from the World Bank and others. This concept paper, which was the subject of an April 1998 seminar, provided the framework for country specific studies in Guatemala, Honduras, Ecuador and Nicaragua.

One of the key findings of these studies was the strong causal effect of reduced access to land. The Bank commissioned a second important study on Land Titling and Indigenous Peoples which looked at the experience of land regularization programs sponsored by the Bank and other agencies and their impact on indigenous people. The workshop, which was held at Bank Headquarters in December 1999, provided for a very interesting discussion and the formulation of recommendations for the Bank to address more systematically indigenous populations' needs and aspirations to communal land tenure in its catastral and land titling programs. These recommendations have already resulted in the inclusion of specific measures and components to address indigenous land rights issues in the context of the Bank's regular land registry and titling programs. This has been the case for land titling and registry programs approved or under preparation in Costa Rica, Belize and Peru, as well as for indigenous land regularization components as a part of more comprehensive integrated community development projects in Panama (Darién) and in Chile.

During 2000, the IDB started to undertake more systematic research on racial and ethnic discrimination as a factor for explaining differentiated access to income and social services. In addition, the Bank is sponsoring important initiatives to improve census and household survey instruments in order to improve the statistical basis needed for improving policy and operational instruments. During the last two years, several loans were granted to national census and statistical agencies for their work in differentiateing data according to ethnic group.

HUNGER AND MALNUTRITION

SUMMIT MANDATE

· Give the highest priority to reducing infant malnutrition, concentrating efforts on health, nutrition and education programs for the nutrition of infants […] to that end emphasis shall be given to adequate nutrition and correction of specific nutritional deficiencies specifically with vitamin and mineral supplements combined with greater use of vaccinations and immunizations and monitoring during the growth of the child.

PAHO’s program on the prevention of micronutrient deficiency is active in the following areas:

· Iodine: To ensure that countries guarantee universal consumption of iodized salt and to implement quality assurance, monitoring and surveillance systems so that all salt for human consumption is adequately iodized and that population at risk of iodine deficiency (IDD) is detected;

· Vitamin A: To assist at-risk countries in the formulation of national plans to eliminate vitamin A deficiency; to design and execute vitamin A supplementation for young children and postpartum mothers and national fortification programs;

· Iron: To assist countries in the development of national programs to control iron deficiency and anemia through a comprehensive strategy that includes iron supplementation for pregnant women, the processing of complementary foods for small children, and national and focalized fortification programs.
SUSTAINABLE DEVELOPMENT
SUMMIT MANDATE

· We recognize the effort made by the Organization of American States (OAS) in terms of follow-up of the Sustainable Development Summit, and instruct it, through the Inter-American Commission on Sustainable Development, to continue coordination related to fulfillment of its mandates. We ask the entities of the Inter-American System and the United Nations to strengthen cooperation related to implementation of the Santa Cruz Plan of Action.

OAS activities under the project Coordination and Follow-up to the Santa Cruz Plan of Action and the Inter-American Program for Sustainable Development pursuant to Chapter II of the Santa Cruz Plan of Action continued in the period between 1998 and 2001.

The Unit for Sustainable Development and Environment of the OAS functions as the Chair of the Inter-Agency Task Force (IATF) coordinating the implementation of the sustainable development mandates. The IATF has established seven Working Groups, each in charge of the principal initiatives from the Bolivian Summit. More information on these working groups can be found on the OAS/OSFU Web site.

More information on the Inter-American Strategy for the Promotion of Public Participation in Decision-Making for Sustainable Development (ISP), developed by the OAS, can be found in the section of this report which addresses Civil Society.

Pursuant to the Summit mandates, IICA has incorporated into its strategic and operational sphere the institutional task of supporting member States in the sustainable development of agriculture and the rural environment. In October 1998, IICA Executive Committee approved the Medium-Term Plan 1998-2002, La Agricultura más allá de una Visión Sectorial (Moving beyond a Sectoral View of Agriculture).

IICA also strengthened its strategic vision and operative expertise regarding the purpose of sustainable development for agriculture and rural life. The Institute developed a new priority for the integral management of natural resources, in particular land and water resources, which are of interest for agriculture. Some of IICA's accomplishments include:

· Articulation and completion of actions, on the management of agriculture-related water resources, with regional institutions.
· Elaboration of the Hemispheric Program for the Conservation of Soil, Water and Agriculture-related Water Resources.
· Promotion of National Conservation Programs of Natural Resources, in particular those related to genetic resources, which are of interest for agriculture and nutrition.
· Support, in collaboration with the IDB, of the National Program of Water Basins Management and Soil Conservation (PRONAMACHCS) in Peru.
Currently the IDB has issued over US$5 billion in environmental loans. In 2000, the commitment for new loans was US$531.3 million out of which about one-fifth was directed to natural resource conservation, two-thirds to the urban environment, one-tenth to natural disaster, and about two percent to environmental management. Some of the IDB programs for sustainable development include:

· An on-going relationship with other members of the OAS Interagency Task Force on Follow-up to the Santa Cruz Summit on Sustainable Development.

· The IDB maintained a strategic alliance with UNDP, UNEP, the World Bank and ECLAC to support the work of the Forum of Environmental Ministers of Latin America and the Caribbean.

· The IDB approved a new Energy Strategy. The central objectives of the Sustainable Markets for Sustainable Energy (SMSE) Program is to act as a catalyst for establishing these markets in a context of economic and sectoral reform, restructuring, and decentralization.

· Strategic documents prepared for natural disasters include the Action Plan on Natural Disasters and a Framework Document on Climate Change.

· In the area of natural disaster prevention the Bank has worked with the OAS and ECLAC and has signed an agreement of cooperation with the World Meteorological Organization to work on this topic in Latin America and the Caribbean.

· The implementation of a strategy for Coastal Resource Management was initiated and an IDB strategy for Integrated Water Resource Management (IWRM) was approved.

· The IDB has also started to implement the new Strategy on the Private Sector and Environment. There are already 10 projects underway for the financing of the Multilateral Investment Fund (MIF) of the IDB for this Strategy.

· In the area of trade and environment the Bank approved a technical-cooperation project with resources from the Netherlands Environment Trust Fund that will support the MERCOSUR Working Group on the Environment in the further development and implementation of its work plan.

· In biodiversity conservation, there has been close cooperation with the WWF and other NGOs to map conservation funding in different ecosystems in the region during the past ten years.

· The IDB has also set forth a new approach to supporting its member country’s effort, to address the challenge of climate change.

· In the area of forestry, the IDB has supported the World Bank in its efforts to revise its forestry policy, and taken into consideration the special situations of Latin America and the Caribbean. Among other things, the book, Forest Resource Policy in Latin America, published in 2000 by the IDB, has served for this purpose.

· In January 2000, the Board of Directors of the IDB approved the Strategy for Agricultural Development in Latin America and the Caribbean.
COOPERATION

SUMMIT MANDATE

· With the intention of achieving a greater impact in […] national and collective efforts, [governments will] charge national agencies and organizations responsible for international cooperation with supporting the preparation and implementation of programs and projects which flow from the Plan of Action. Moreover, [governments] request the participation of the multilateral cooperation institutions with the same objective.

Since the Inter-American Council for Integral Development (CIDI) was created, six Inter-American Programs in the area of cooperation have been adopted: Combating Poverty and Discrimination, Sustainable Development, Education, Culture, Science and Technology, and Tourism. The lines of action for the OAS in these Programs are complementary to mandates of the Santiago Summit Plan of Action. To date, CIDI’s grant financing instrument, FEMCIDI, represents the most consistent source of multilateral project support for Inter-American Summit commitments.

The Inter-American Agency for Cooperation and Development was established at a Special OAS General Assembly held November 15, 1999. This new OAS Agency, coming under the auspices of CIDI, began operations on January 1, 2000 and is expected to provide a more integrated approach to cooperation and development within the Inter-American system as a whole. The Agency is specifically designed to complement, at the operational level, the Organization’s role in policy dialogue and the convocation of high-level meetings on hemispheric development issues. In addition to its principal emphasis on the planning and implementation of cooperation projects, it will give very high priority to promoting institutional strengthening in member States, human resource development through training and fellowships and mobilization of additional human and financial resources for Inter-American cooperation.

OTHER ACTIONS IN POVERTY REDUCTION

The IDB has pursued poverty reduction objectives through the following additional activities:

Poverty targeted investment loans: From 1998 to 2000, the IDB has approved $5 billions in investment loans targeted to benefit directly the poor in Latin America and the Caribbean. This amount is equivalent to more than a third of the total amount of investment loans approved. These loans have been applied to social (education, health, and sanitation), as well as to infrastructure and productive activities.

Social protection: The IDB has promoted the adoption of comprehensive systems of social protection as a basic component of the fight against poverty. Social protection systems include macroeconomic measures to shield public expenditures that benefit the poor in times of fiscal austerity as well as strengthening of mechanisms to manage systemic shocks such as economic crises and natural disasters, and social safety nets to protect the poor from unemployment, harvest losses, illness and old age. The IDB has published two books and several papers and organized a number of international conferences on the subject. Likewise, the IDB has approved 30 loans in areas related to social protection in the last three years.

Targeted Human Development Programs: The IDB has taken the leadership in the dissemination of targeted human development programs in the region, providing credits and technical support to their implementation. These programs, such as Bolsa Escola in Brazil and Progresa in Mexico, promote the accumulation of human capital in the poorest families as a medium-term poverty reduction strategy. Monetary transfers are conditional on families sending their children to school and taking them to health units for preventive care. The IDB has disseminated the benefits of this kind of programs through different events and conferences and prepared a best practice study on their design and implementation. Moreover, the IDB has supported targeted human development programs with loans to Colombia, Honduras and Nicaragua.

National poverty reduction strategies: The IDB is supporting the effort of various countries in the region to develop and implement their national poverty reduction strategies. This includes technical assistance, support to the processes of dialogues and consultation, and loans for their implementation. The assistance to Bolivia, Honduras and Nicaragua is provided within the framework of the “Highly Indebted Poor Countries” (HIPC) Initiative, and in coordination with national governments, the IMF, the World Bank and the donor community. Moreover, the IDB is actively endorsing the preparation of these strategies in other countries of the region, such as Guatemala, and the Dominican Republic.

Dialogues about poverty reduction and equity enhancing policies: The IDB promotes and facilitates the processes of dialogue and construction of consensus related to the objectives of reduction of poverty and promotion of equity through various mechanisms. These mechanisms include the Social Policy Dialogues, to develop national consensus on specific social policies; the Social Equity Forum, to promote policies that enhance social equity in Latin America and the Caribbean; and the Policymakers Network for Poverty Reduction and Social Protection, to share experiences and best practices in the implementation of poverty reduction and social protection policies.

Information, surveys and research: The Program for the Improvement of Surveys and the Measurement of Living Conditions in Latin America and the Caribbean (MECOVI), sponsored jointly by the IDB, the World Bank and ECLAC, is playing a fundamental role in the development of household surveys to measure the degree of social development and the levels of poverty in the region. MECOVI has provided technical assistance to seven countries in the region and has compiled a data bank of 150 household surveys from 21 countries in the region. Likewise, through publications, conferences and academic networks, the IDB generates, promotes and disseminates new knowledge about determinants of poverty and inequality in the region and policy recommendations. Together with the World Bank and the Latin America and Caribbean Economic Association, the IDB is also responsible for the organization of the Network of Inequality and Poverty established to promote high level academic research on poverty and inequality in the region.

V. SUMMIT OF THE AMERICAS FOLLOW-UP
SUMMIT MANDATES

· Senior representatives of the Organization of American States (OAS), the Inter-American Development Bank (IDB), the Pan American Health Organization (PAHO), and the United Nations Economic Commission on Latin America and the Caribbean (ECLAC), will be invited to support the governments participating in the SIRG in order to follow up on the commitments of the Summit and to achieve greater coordination and effectiveness of these institutions in performing this task. To that same end, a representative of the World Bank will be invited.

· The OAS Secretariat will be assigned responsibility for operating as a record-keeping mechanism (the institutional memory of the process) and for providing technical support to the SIRG.

· In accordance with Summit decisions, international organizations will have responsibilities in implementing this process and, as appropriate, according to Summit mandates, support will be provided by private sector organizations and civil society.
· In the case of specific mandates that require the convening of sectoral ministerials, these meetings, when appropriate, will take place under the aegis of the OAS Inter-American Council for Integral Development. Moreover, the OAS, IDB, PAHO, and ECLAC, as appropriate, will lend technical support to the meetings, the results of which will be reported to the States through the OAS Secretariat.

On July 6, 1998, the Secretary General of the OAS established the Office of Summit Follow-up (OSFU), which ensures the coordination of summit-related issues within the Organization and serves as the institutional memory for the process. The office also provides technical support to the Special Committee on Inter-American Summit Management, and to the Summit Implementation Review Group (SIRG).

The General Secretariat of the OAS, through its Office of Summit Follow-up, provides support with respect to substantive issues as well as technical support to the SIRG. The office preserves the institutional memory of the Summit Process and provides official meeting reports at the request of the relevant political bodies. It also takes part in ministerial level meetings that follow Summit initiatives within the framework of the OAS.

The Office has been developing an Information System for Summits of the Americas. This Internet site, http://www.summit-americas.org, was launched in late October 1998, completed in early March 1999 and is continuously updated. It contains the official documents of the SIRG, the Special Committee for Inter-American Summit Management, as well as specific documents on the mandates of the Summit Process. The Web site also contains, under a restricted section, all negotiating documents for the Summit Process.

The IDB, PAHO, ECLAC and IICA have provided support to the Summit of the Americas process through active participation and support for Summit-related meetings. This support has been given towards the organization of meetings and seminars, the publication of documents and technical assistance within the general scope of work of each institution.

