[image: image1.png]

Working Document

for the:
“Final Meeting of the

Consultation Process with

Civil Society Organizations”
Sistematization of Proposals

from 17 Countries and Thematic

Networks of the Civil Society
Drafted by:

Corporación PARTICIPA and

ESQUEL Foundation Group

January 2001

This document does not necessarily reflect the opinion of the Esquel Group Foundation or PARTICIPA. The objective of this document is to systematize all the proposals. Also it will serve as a starting point for the discussions that will take place during the Final Meeting.

TABLE OF CONTENTS

1.
Introduction and Background
3

2.
Systematized Proposals by Thematic Area
10

1. Strengthening Democracy
10

 1.1 Toward a more effective democracy:
10

 1.1.1 Transparency and Good Governance
11

 1.1.2 Mass Media
16

 1.1.3 Combating Corruption
17

 1.1.4 Strengthening Local Governments
18

 1.2 Human Rights:

 1.2.1 Strengthening National Human Rights Institutions
19

19

 1.2.2 Strengthening Human Rights Systems
20

 1.2.3 Human Rights of Women, Youth and Children
21

 1.3 Justice, Rule of Law and Public Security

 1.3.1 Access to Justice

 1.3.2 Independence of the Judiciary

 1.3.3 Organized Transnational Delinquency
23

23

24

25

 1.4 Strengthening Civil Society:
26

 1.4.1 Strengthening Participation in National and Inter-American

 Processes
31

2. Creating Prosperity
33

 2.1 Commerce and Investment:
33

 2.1.1 Free Trade Area of the Americas (FTAA)
33

 2.2 Financial Markets:

 2.2.1 Facing the Challenges of Globalization

 2.3 Environment:

 2.3.1 Implementation of Multilateral Accords on the Environments
38

38

39

39

 2.3 Telecommunications
40

 2.4 Economic inequalities:

 2.4.1 Migration
42

42

 2.4.2 Employment Generation
43

3. Realizing Human Potential

44

 3.1 Education
44

 3.2 Gender Equality

 3.2.1 Legal Equality Between Men and Women
48

48

 3.3 Children and Youth

49

1. INTRODUCTION AND BACKGROUND
The project “Citizen Participation: from the Santiago Summit to the Canada Summit” has sought to promote a more active and constructive participation by civil society organizations in the context of the III Summit of the Americas to be held in April 2000 in the city of Quebec, Canada.

This project was coordinated by PARTICIPA of Chile in partnership with the Esquel Group Foundation of the United States and FOCAL of Canada. It resulted in the organization of consultation processes with 896 Civil Society Organizations in 18 countries of the Americas to formulate proposals to the governments on the Quebec City Plan of Action.

In most countries, the topics of the consultation were decided by the organizations responsible for the process in coordination with the local Ministry of Foreign Affairs. As the general coordinator of the process, PARTICIPA recommended that proposals focus on a limited number of issues in order to achieve more concrete proposals.

There have been also incorporated proposals from the following thematic civil society networks:

· Transparency International

· Center for Justice and International Law (CEJIL)

· Women’s Leadership Council of the Americas from Inter-American Dialogue

· World Resources Institute (WRI), together with the Environmental Management and Law Association (EMLA).

· Afroamerica XXI

· Partnership for Educational Revitalization in the Americas (PREAL).

This initiative has been carried out in constant coordination with the official Summit process, primarily with the Office of Summit Follow-Up at the Organization of American States (OAS) and the Permanent Mission of Canada to the OAS.

The process took place between August and November 2000 and culminates with this “Final Meeting of the Consultation Process with Civil Society Organizations.” Approximately 75 people will participate in the meeting, including: representatives of civil society organizations responsible for the consultation process, representatives of regional civil society networks, national coordinators of the Summit Implementation Review Group (SIRG), Ambassadors to the OAS, representatives of cooperation agencies and other international organizations.

The objective of the meeting is to foster dialogue among representatives of government and civil society organizations in the Americas on issues of development in the region to formulate proposals to the preparatory bodies of the Quebec City Summit.

Specific objectives are to:

· Encourage a constructive and positive dialogue among National Coordinators, government representatives, representatives of civil society organizations and civil society networks, cooperation agencies and international organizations participating in the meeting.
· Present and disseminate all the proposals included in the document “Sistematization of Proposals from 17 Countries and Thematic Networks of the Civil Society” that will be delivered to the Summit official process.
· Discuss and deepen the proposals and issues which received a greater attention during the consultation process.

· Prepare a document with the definitive proposals that will be delivered to the Summit official process, for the Quebec City Plan of Action.

· Promote the integration of these proposals into the official negotiation process for the Quebec City Plan of Action.

The results of the consultation process together with the contributions of the thematic networks throw a total of 243 proposals, which are thematically distributed according to the following table:

Area of the Action Plan
Nº of Proposals

1. Strengthening Democracy
114

2. Creating Prosperity
80

3. Realizing Human Potential
49

TOTAL
243

The proposals have been organized by issue, according to the Quebec City Plan of Action. Every issue includes a brief introduction and then a systematization of the proposals from different countries. Two points should be noted:

1. For this systematization, an analysis has been carried out to identify those proposals already incorporated in the Santiago Plan of Action. These are shown in black letters.

2. In those issues where there are no proposals for the transversal themes such as gender, education and civil society participation, it is indicated with capital letters.

The following table summarizes the proposals and number of participants per country:
Country
Organization Responsible
Issues on which proposals were made
Nº of Participating Orgs.

Caribbean*

1. Barbados
The Women for Development Unit (WAND)
· Women

· Children
35

2. Granada
Grenada Community Development Organization (GRENCODA)
· Education
16

3. Jamaica
Association of Development Agencies (ADA)
· Free Trade Area of the Americas
110

4. Dominican Republic
Participación Ciudadana
· Transparency

· Civil society

· Minorities

· Education

· Micro enterprise

· Women
160

5. Trinidad and

 Tobago
The Network of NGOs of Trinidad and Tobago for Advancement of Women
· Telecommunications
50

North America

6. Mexico
Fundación Espiral
· Civil Society

· Transparency
60

Central America

7. El Salvador
Fundación Dr. Guillermo Manuel Ungo (FUNDAUNGO)
· Administration of Local Govt.

· Migration
32

8. Guatemala
Instituto de Investigación y Autoformación Política (INIAP)
· Transparency
35

9. Honduras
Fundación Democracia y Desarrollo de Honduras
· Transparency

· Civil Society
35

South America

10. Argentina
Asociación CONCIENCIA
· Civil Society
70

11. Brazil
Associação Gaúcha de Proteção ao Ambiente Natural (AGAPAN)
· Democracy

· Quality of Life

· Market Integration

· Social Inclusion
Pending

12. Colombia
Centro de Estudios Internacionales Universidad de Los Andes
· Anti-corruption

· Transparency
40

13. Chile
Corporación PARTICIPA
· Civil Society
53

14. Ecuador
Fundación Esquel
· Transparency

· Education

· Civil Society
75

15. Paraguay
Centro de Información y Recursos para el Desarrollo (CIRD)
· Gender Equality
30

16. Peru
Centro de Estudios y Promoción del Desarrollo (DESCO)
· Strengthening Democracy

· Civil Society
31

17. Uruguay
Asociación Encuentro
· Youth and Children
80

TOTAL
33
896

This meeting was organized in coordination with the Special Committee of Inter-American Summits Management (CEGCI) of the Organization of American States and with the Inter-American Division of Civil Society Relations in Summits of the Americas of the Canadian Ministry of Foreign Affairs and International Trade, so as to be coordinated with the official process. This initiative is thus complementary to that of CEGCI, which was created as a space where civil society organizations could offer proposals and recommendations to the Summit Process.

We thank all of the participating organizations and networks for their commitment to this project and the responsibility they took on to carry out this work.

Following are three detailed tables by issue with the proposals formulated on the different issues in the Plan of Action.

1. STRENGTHENING DEMOCRACY

Quebec City Action Plan
Countries / Thematic Networks
Nº of proposals per issue

1. Towards a more effective democracy
Brazil, Guatemala

CEJIL*
4

· Electoral processes and procedures

· Transparency and good governance
Argentina, Colombia

Chile

Ecuador, Honduras

Mexico

Peru

Dominican Republic Uruguay

TI**
36

· Mass Media
Mexico, Ecuador
6

· Combating Corruption
Colombia
2

· Strengthening Local Governments
El Salvador

Peru
8

2. Human Rights

· Fulfillment of international norms and obligations

· Strengthening national human rights institutions
CEJIL*
2

· Strengthening human rights systems
CEJIL*
2

· Human Rights of migrants

· Human Rights of women, youth and children
Barbados

CEJIL*, Peru, Dominican Republic
11

· Freedom of opinion and expression

3. Justice, Rule of Law and Public Security
CEJIL*, Peru
2

· Access to justice

3

· Independence of the Judiciary

7

· Hemispheric Meetings of Justice Ministers

· Control of drug abuse

· Organized transnational delinquency

3

· Prevention of violence

4. Hemispheric Security

· Reform of the security sector

· Combating terrorism

5. Strengthening Civil Society
Argentina, Chile

Uruguay

Mexico

Ecuador

Honduras

Dominican Republic Peru
22

· Strengthening participation in national and inter-American processes
Argentina, Chile

Ecuador

Guatemala

Dominican Republic

CEJIL

TI*
6

TOTAL
114

*CEJIL: Center for Justice and International Law

**TI: Transparency International

2. CREATING PROSPERITY

Quebec City Action Plan
Countries / Thematic Networks
Nº of proposals per issue

1. Trade and Investment

· Free Trade Area of the Americas
Jamaica

Chile

Brazil

TI*
53

· Social Responsibility of private enterprise

2. Financial Markets

· Provide direction and support to the meetings of Housing Ministers

· Reduction of vulnerability to financial crisis

· Facing the challenges of globalization
Brazil
3

· Encouraging the cultural business sector

· Exchange of general and specialized knowledge in cultural sectors

3. Environment

· Implementation of multilateral accords on the environment s
WRI**
2

· Air

· Water

· Mechanism for clean development

· Nature (network of conservation zones)

4. Labor

· Provide direction and support to the next Ministers Meeting

· Dimensions related to work in a globalized economy

· Child labor

5. Telecommunications
Trinidad and Tobago
13

· Regulatory and access frameworks

6. Economic inequalities

· Improving coordination among institutions

· Social sector reform

· Migration
El Salvador

CEJIL***

Dominican Republic
7

· Employment Generation
Dominican Republic (micro enterprise)
2

TOTAL
80

*TI: Transparency International

**WRI: World Resources Institute

***CEJIL: Center for Justice and International Law
3. REALIZING HUMAN POTENTIAL

Quebec City Action Plan
Countries/Thematic Networks
Nº of proposals per issue

1. Education

Ecuador

Dominican Republic

CEJIL*

Granada

PREAL**
34

2. Health

· Health sector reforms

· Transmittable diseases

· Non transmittable diseases

· Connectivity

3. Gender Equality
Paraguay, Inter-American Dialogue
6

· Legal equality between men and women
Peru
1

· Women’s autonomy and economic security

· Elimination of violence against women

4. Indigenous Peoples

· Reform of the Inter-American Indigenous Institute

· Encourage progress in the OAS Indigenous Declaration

5. Cultural Diversity

· Encourage the cultural business sector

· Exchange general and specialized knowledge in cultural sectors

6. Childhood and Youth
Uruguay
8

· Implementation of the UN Convention on the Rights of the Child

· Follow-up to the V Ministerial Meeting on child and social policy in the Americas

TOTAL
44

*CEJIL: Center for Justice and International Law

**PREAL: Partnership for the Educational Revitalization in the Americas
2.
SYSTEMATIZED PROPOSALS BY THEMATIC AREA

1. STRENGTHENING DEMOCRACY

1.1 TOWARD A MORE EFFECTIVE DEMOCRACY*

Freedom of expression is the foundation of democracy. Commitment to this right must be renewed and deepened to strengthen democratic processes.

Proposals:

1. Reaffirm a commitment to freedom of thought and expression in accordance with the international obligations assumed by the countries of the region. (Included in the Santiago Plan of Action).

2. Eliminate, within four years, the criminalization of public debate.

3. Adopt legislation or make effective the right to information so as to promote transparency in public administration in accordance with the proposals contained in this document under the section on Transparency.

4. Reaffirm credibility of political parties and their contribution to national democratic development: political parties should improve their own image and only support candidates who have the necessary honor, integrity, rectitude, and morality to represent a public office.

There are no proposals made on the transversal issues of Education, Gender and Civil Society.

1.1.1 TRANSPARENCY AND GOOD GOVERNANCE*
Transparency is a necessary value and practice among institutions and people so that their activities are compatible with the common interests of life in society. A culture of transparency should correspond to respect for legality, establishment of ethical social relations, the construction of a new social image that repositions honor, integrity and legality as social values.

The State and Civil Society should collaborate to strengthen civic and citizen values.

Unfortunately, the lack of transparency has become a daily practice and a cultural characteristic of many of our societies. The lack of transparency is in some cases directly related with the practice of corruption.
Corruption is a complex mechanism for the premeditated abuse of authority and political power for personal benefit, to the detriment of the common good. It violates the social and juridical norms that must regulate the activities of those who hold public office or positions of popular representation.

Rebuilding a culture of transparency in our society, incorporating it as a value and a personal, social and institutional practice, requires the decided and sustained action of the State as well as an active and committed citizenry to monitor public activity.

The eradication of corrupt practices in public administration requires social responsibility without excluding any informed sector interested in its elimination, and making a special effort to include the business sector.

The Heads of State have made important commitments to the fight against corruption through the two Summits of the Americas and the Inter-American Convention Against Corruption. Likewise, the OAS has begun to lay the groundwork for translating these commitments into concrete action.

However, some countries of the region have still not signed the Convention and others have not ratified it. Moreover, there is little evidence of consistent, effective implementation and enforcement. It is increasingly important therefore, to continue advancing quickly and effectively in the implementation of those commitments.

The following proposals have been divided in two groups: one regarding the Inter-American Process, relating to the entire region, and another referring to National Processes, corresponding to each country.

Proposals:

A. Inter-American Process

1. Establish an OAS mutual review mechanism secure ratification and implementation of the Inter-American Convention Against Corruption. Such mechanisms have proven effective and have been recommended by regional experts as well as Finance Ministers during the OAS General Assembly in 2000 in Windsor, Canada through resolution AG/RES 1723. In addition, the OAS Working Group on Probity is expected to issue a similar recommendation before the Quebec City Summit. It is important that this mechanism have adequate authority and funding as well as a clear mandate for consultations with civil society and the private sector. (Included in the Santiago Plan of Action).

2. Sign and ratify, in those countries that have not already done so, the 1996 Inter-American Convention Against Corruption, and put in place the norms, regulations and internal mechanisms necessary for its implementation. (Included in the Santiago Plan of Action).

3. Establish greater uniformity in the legislation of countries in the hemisphere and endorse international agreements that enable collaboration to try and punish officials that have committed acts of corruption. This requires reviewing legislation on political asylum, extradition, emission and retraction of visas, joint investigation, exchange of information, etc.

B. National Processes

It is proposed that the governments establish a National Anti-Corruption Policy that incorporates the following recommendations:

1. Create a public prosecutor’s office or monitoring agency to address corruption, independent of the Executive.

2. Create a fund to finance anti-corruption programs that will receive a part of the goods expropriated from narcotraffickers or those acquired in acts of formally processed corruption.

3. Make the right to information effective or adopt relevant legislation.

4. Include bribery of domestic and foreign officials among the “predicate offenses” for the application of anti-money laundering statutes.

5. Permanently convey messages to promote a new vision of social and political relations based on probity and transparency:

· Hold educational and publicity campaigns to encourage adoption of the values and practice of transparency and the citizen’s right to demand it.

· Hold campaigns to denounce proven acts of corruption and the corrective actions of the State.

· Motivate and involve the media so they dedicate time and coverage to highlight work for transparency and anti-corruption.

6. Provide education on the issue of transparency through initiatives in the following areas:

· Require the incorporation of education in values as minimum content in school and university curricula as well as other educational programs.

· Promote, in collaboration with civil society organizations, the creation and adoption of codes of ethics in organizations, institutions, the media and other social spaces.

· Encourage research by academic organizations that impartially and scientifically study the problem of corruption and the lack of transparency and make proposals to promote greater transparency.

· Train and instruct public officials to act in accordance with the code of ethics of the sector and in the framework of social control.

7. Regulate the exercise of public office and establish systems and responsibility for oversight, availability of information and accountability of public administration to citizens, guaranteeing enforcement. This area includes the following:

· Encourage the creation of agile and adequate mechanisms of administrative oversight that clearly establish limits in the exercise of public office.

· Publish the national budget as well as the budgets of other State offices, disseminate them through diverse media and provide an annual report on them.

· Carry out national and international audits for all public institutions.

· Create and publicize a code of ethics for public officials.

· Promote systems so citizens can learn about the background of individuals applying for public office or political representation. (Included in the Santiago Plan of Action).

· Monitor political campaign financing.

· Prohibit public officials from aspiring to or reaching an office of popular election during the exercise of their duties.

· Establish systems of coordination and logistical support for the provision of information and technical support for international studies on corruption. Establish information centers with Internet support.

· Hold meetings with municipalities to inform them of all the laws that regulate their responsibilities related to resource management.

· Provide public officials with appropriate salaries and prohibit them from receiving other income from sources other than their employer.

· Create incentive programs for officials who distinguish themselves for their quality of service and attention.

· Make government procedures and paperwork visible and easy for citizens to understand and fulfill, providing free information to assist the user and eliminating bureaucracy.

8. Ensure transparency in public purchases of goods and the contracting of services, establishing competitive bidding systems and open, publicized awards of contracts.

9. Generate opportunities, backed by the necessary resources, support and training, for civil society to participate in the exercise of citizen promotion and oversight of transparency and the development of concrete anti-corruption projects. To this end, the following initiatives are recommended:

· Promote citizens’ right to know and monitor the actions of public officials.

· Establish Inspector’s Offices and guarantee the independent and safe exercise of civil society inspectors, in accusations as well as proposals for corrective measures.

· Create mixed commissions of State and civil society to propose national policies in favor of transparency and to follow-up on the agreed upon measures.

· Establish Citizen Councils for oversight of the various public offices.

· Strengthen offices to efficiently channel citizens’ complaints of acts of corruption.

· Promote citizen and inter-institutional fora focused on specific aspects of the problem of corruption and transparency.

There are no proposals made on the transversal issue of gender.

1.1.2 MASS MEDIA*
Access to new information and communications technologies has a growing and significant impact on people’s lives, offering important opportunities for their economic and social development. In addition, the media can play an important role in education about democracy.

In this context, the following actions are proposed to address the issue of Media from the point of view of their relation with Civil Society:
Proposals:

1. Promote Civil Society access to the media through the following means:

· Promulgate a Social Communications Law recognizing the media as a public service entity and establishing a National Social Communication Policy to generate a civic culture and promote the social function of Civil Society.

· Create a National Communications Council responsible for evaluating media content. It should be a legally established, public, autonomous, independently funded organization, made up of members of the public sector, owners and concessionaires of the media, media employees, scholars and representatives of civil organizations.

· Elevate copyright to a constitutional level.

· Promote the existence of public radio and television, for example giving a social use to official times on radio and television.

· Create a fund for development and national production in radio and television with a portion of the public revenue from the media. The objective of the fund would be to promote education, health, ecology and other campaigns in areas where Civil Society Organizations work.

2. Encourage state-run media to provide information on the processes of the Summits of the Americas and their accords.

There are no proposals made on the transversal issue of gender.
1.1.3 COMBATING CORRUPTION*
Corruption is a complex mechanism for the premeditated abuse of authority and political power for personal benefit, to the detriment of the common good. It violates the social and juridical norms that must regulate the activities of those who hold public office or positions of popular representation.

Corruption threatens the long-term development of our countries as it corrodes democracy, weakens public institutions and deters investment.

Proposals:

1. Encourage integral reforms to judicial systems so that they become technical, just, independent, impartial, agile and efficient systems that guarantee equality and justice to citizens. This reform should include the establishment of merit-based criteria for selection of judges as well as training in ethics for judges.

2. Facilitate oversight by Civil Society, creating public databases on judges and magistrates and examining the ethical behavior of these officials.

There are no proposals made on the transversal issues of Education and Gender.

1.1.4 STRENGTHENING LOCAL GOVERNMENTS*
Decentralization processes in our region are fundamental for promoting the autonomous development of local districts, improving resource distribution in each country and increasing social equality.

Under these principles, the following proposals have been elaborated.

Proposals:

1. Establish mechanisms of participation and collaboration with Civil Society in the making of local, regional and national plans and budgets. (Included in the Santiago Plan of Action).

2. Establish a law for municipal civil service to train and professionalize local administrations.

3. Combine the strengthening of local governments with the transferal of some resources and public administration functions to local Civil Society Organizations.

4. Establish or increase the powers of regional and local governments to access resources from international and national private cooperation agencies. (Included in the Santiago Plan of Action).
5. Establish cooperative relationships between the central and municipal government to support technical proposals presented by municipalities to cooperation agencies without the interference of party differences.

6. Facilitate the participation of local government in the elaboration and administration of public and private projects developing natural and cultural resources located in its district.

7. Include participation of local government in the negotiation of mining, petroleum, hydroelectric, fishing, or tourism investment projects in its district.

8. Establish, to the extent possible, an electronic interconnection among municipalities so that they have a shared information system.

There are no proposals made on the transversal issue of Education.

1.2 HUMAN RIGHTS

1.2.1 STRENGTHENING NATIONAL HUMAN RIGHTS INSTITUTIONS*
Proposals:

1. Draft and carry out a National Program for human rights promotion that includes schools, organized civil society groups and university academic programs. (Included in the Santiago Plan of Action)
2. That the President of each country commit to providing an annual report on the human rights situation in the country.

There are no proposals made on the transversal issues of Education and Gender.

1.2.2 STRENGTHENING HUMAN RIGHTS SYSTEMS *
Strengthening the mechanisms of human rights protection is a crucial aspect of the integral guarantee of citizens’ rights in the region.

The fulfillment of the decisions of the Inter-American Commission and Court of Human Rights is indispensable for the existence of an effective system of protection. The rebellion of numerous States in the face of sentences from the protective entities places doubt on the credibility of the Inter-American system itself.

Proposals:

1. Increase the budget of the Inter-American Commission and Court of Human Rights over the next 4 years to enable them to fully carry out the mandates given by the States for the protection of human rights in the hemisphere. (Included in the Santiago Plan of Action).
2. Adopt implementation mechanisms for decisions of the Inter-American Court and Commission that facilitate and depoliticize execution of the sentences.

There are no proposals made on the transversal issues of Civil Society, Education and Gender.

1.2.3 HUMAN RIGHTS OF WOMEN, YOUTH AND CHILDREN*
The vulnerability and exclusion suffered by numerous sectors of the population goes against the very essence of democracy. The discrimination that exists against women, children and youth represents a violation of the principle of equality before the law and respect for their rights and dignity.

The establishment of Secretariats or Ministries for Women in some countries of the region has constituted an important advance in the struggle for women’s rights. Nevertheless, the Hemisphere must continue efforts to achieve gender equality. The social marginalization of women results in many cases in the absence of a legal definition of discrimination that includes gender discrimination.

The rights of children are closely linked to the rights of women given that in the majority of our countries, women still carry greater responsibility for childcare and upbringing.

It is also important to note the special condition of black women who suffer discrimination both because of their race as well as their gender.

Following are broad proposals on the issue of discrimination in general and specific proposals on the issue of gender:

Proposals:

1. Have a clear legal definition of what constitutes abuse and discrimination in order to ensure that the law covers all relevant instances.

2. Launch an awareness raising campaign to change social attitudes that generate abuse of women and children such as racial and national hatred, gender discrimination and xenophobia.

3. Promote, in collaboration with Civil Society, greater participation by communities in the protection of children.

4. Evaluate and adapt national mechanisms against discrimination.

5. Ensure that laws prohibiting discrimination include gender discrimination in their legal definition. It is essential that discrimination against women be clearly specified as defined by the Convention for the Elimination of All Forms of Discrimination Against Women (CEDAW) as well as any distinction, exclusion or restriction for reasons of gender that has the intention or result of nullifying the recognition, enjoyment or exercise of their human rights and fundamental political, economic and social freedoms.

6. Formulate a National Gender Equality Plan that recognizes the position of women in society and develops indicators to measure fulfillment of the commitments adopted in various international accords signed by the countries of the region. Some of the important agreements include:

· The Convention for the Elimination of All Forms of Discrimination Against Women (CEDAW)
· The Beijing World Platform for Action, and
· The Inter-American Convention On the Prevention, Punishment and Eradication of Violence Against Women (Convention of Belem do Pará).
This plan should be designed with the active participation of Civil Society and it should have the necessary resources for its implementation.

7. Ensure that there are legal and juridical guarantees of equality and respect for women’s rights.

8. Work to eliminate labor discrimination against women, in terms of the kind of work they can do as well as the level of income received for each kind of work. The situation of women who work as domestic help should receive special consideration as they face very poor working conditions, low salaries and social isolation.

9. Ensure that there is a law to protect against sexual harassment and other women’s rights in the workplace.

10. Promote the participation of women in different professional areas including those traditionally dominated by men.

11. Ensure that rural women have their legal documentation and include training programs on the defense of their rights.

1.3 JUSTICE, RULE OF LAW AND PUBLIC SECURITY*
1.3.1 ACCESS TO JUSTICE

Proposals:

1. Implement an effective reform of the judiciary, taking care to preserve the autonomy, transparency of the effectiveness and civil control of the administration of justice.

2. Determine the promotion of judges according to criteria that promote their transparency, autonomy and effectiveness.

3. Incorporation of public defenders of women, children and adolescents to the system of conciliation.

1.3.2 INDEPENDENCE OF THE JUDICIARY*
Proposals:
1. Implement police and penitentiary reform with an emphasis on police academies.

2. Implement oversight systems and effective sanctions on judges who violate procedures.

3. Commit the President of the Supreme Court to providing an annual report on the administration of justice.

4. That pending Governments sign the Treaty of the International Penal Court.

5. Dismiss judges reprobated by public opinion.

6. Include human rights violations as part of military penal justice.

7. Restrict the judgment of civilians by military penal justice.

There are no proposals made on the transversal issues of Education, Gender and Civil Society.

1.3.3 ORGANIZED TRANSNATIONAL DELINQUENCY*
Proposals:

1. Promote cooperation among friendly Governments to process this kind of delinquency and carry out justice.

2. Fulfill the international norms against organized crime with independence from the judiciary.

1.4 STRENGTHENING CIVIL SOCIETY*
Citizen participation is the constitutive element of social and political reality of our countries. From this perspective, stimulating the development of Civil Society as part of an effort of citizen participation becomes a very important strategy to achieve democratic stability and sustainable development.

In a framework of democratic governance, the participation of a critical, vigilant and constructive society is not just strategic, but indispensable.

What is Strengthening Civil Society:

Strengthening Civil Society means:

· Legitimating its identity, recognizing its social function as complementary to that of the Government and Market, considering these sectors as creations of the citizens.

· Improving its juridical, normative and budgetary conditions, among others, so as to be able to fulfill its social and political function.

· Achieving its visibility as a relevant social actor.

· In sum, strengthening Civil Society is a process meant to legitimize, support, give visibility to and position this sector as a key actor in relation to the Government and the Market, in a context of democratic citizenry.

Guiding Principles for a new Relationship State-Civil Society:

This document seeks to establish a renewed relationship between the State and Civil Society and presents concrete proposals on how to advance such a relationship. Below are some fundamental guiding principles to consider:

1. Proactivity: Public participation requires that governments and civil society take initiatives, in accordance with their respective roles, to develop their maximum potential and enrich the process of decision-making .

2. Inclusiveness: Full participation by all those interested in and/or affected by policy issues under discussion is essential to achievement of durable solutions. Special efforts should be made to include the participation of the private sector, and to create equal opportunities for women and vulnerable groups such as indigenous populations, youth, disadvantaged racial and ethnic minorities and other traditionally marginalized groups.
3. Shared Responsibility: Governments and civil society must share equitably the commitments, burdens, and benefits of development.
4. Openness Throughout the Process: Inclusive and continuous participation throughout the process of design, implementation, and evaluation of projects, policies, or programs inspires new ideas and expertise, legitimizes decisions, and enriches outcomes. A decision-making process that is open to input at all phases can benefit from adjustments wherever they are needed to respond to new information or circumstances.
5. Access: The involvement of civil society in decision-making is essential for lasting solutions. In order to participate effectively, citizens must have timely access, at the various levels of government, to information, to the political process, and to the justice system.

6. Transparency: Productive relationships between civil society and government require that both be more accountable and transparent. Transparency on the part of all concerned parties in a decision-making process facilitates more meaningful participation by ensuring that all motivations and objectives are explicit and that all information vital to the decision is reliable and available in a timely manner.
7. Respect for public input: Citizen participation will only be effective and efficient if there is assurance that, in the process of decision-making, contributions deriving from the implementation of various mechanisms for participation are evaluated, analyzed, and given proper consideration in a timely manner.
In the current context of the region, a renewed relationship between the State and Society mush be formalized and institutionalized under the principles mentioned above. This relationship should be founded on a modern conception of the relation between State and citizen, where the citizen sees him/herself as a civic actor that responsibly and constructively participates in the definition of public priorities and efforts to achieve them.

This requires deep attitudinal changes as well as the establishment of proactive and direct mechanisms both for dialogue between the State and Civil Society and to encourage citizen participation in a permanent and transparent manner. Nevertheless, it is not necessary to wait for immediate major changes in legal and/or fiscal matters to promote measures that advance and support Civil Society, while working to generate favorable conditions to discuss more generalized, deep and permanent initiatives in the legislative sector to foment a participatory relationship of dialogue between State and Civil Society.

Proposals:

1. Establish an appropriate legal and regulatory framework for the development and stabilization of Civil Society Organizations, promoting their legitimacy and strength. (Included in the Santiago Plan of Action). This juridical and institutional framework should be directed more toward promotion than oversight, developing fuller potential rather than stifling initiatives of the sector. This legal framework should be formulated in collaboration with Civil Society and should fulfill the following objectives:

· Eliminate the legal and administrative obstacles to the creation and development of Civil Society Organizations, assuming and guaranteeing the right of free association as a fundamental principle.

· Recognize and respect the autonomy of the sector and avoid establishing mechanisms that can jeopardize this autonomy.

· Recognize and value these organizations and their social activity.

· Recognize and promote diversity as an essential and positive characteristic of Civil Society.

· Establish tax exemption for the sector (including income tax, value added tax and others), as well as exemption from the payment of various costs associated with registration such as notary fees and badges, among others.

· Promote the formation of horizontal structures such as networks of non-profit organizations.

To be effectively implemented, this framework should also take into consideration the compatibility of other current laws that may block the advancement and recognition of the various entities that make up Civil Society in each country.

2. Establish, as an essential complement to the previously mentioned framework, a legal framework on participation through a Law of Citizen Participation guaranteeing recognition of the right of organized citizens to information and participation in public processes and, therefore, establishing obligatory convocations. The legal framework should:

· Guarantee access to objective, frequent and organized information for all citizens. For example, the national budget, the skills and characteristics of public officials, and the performance of public servants, among others.

· Guarantee the establishment of instances, procedures and mechanisms to make interaction between Government and Civil Society effective and permanent on a national, regional and municipal level. The areas where the social participation should take place include:

· Design and formulation of public plans and policies and sector reforms in various issues and at all levels of the State (advocacy).

· Joint execution of specific programs and social policies where civil organizations have a broad development (implementation).

· Support in the execution of such plans, policies and reforms (monitoring and accountability).

· Transparency in public administration (Social Oversight).

· Varied forms of cooperation and association should be promoted between Civil Society Organizations and the State. In establishing opportunities for cooperation, a balance should be struck among the different kinds of actors involved in the corresponding field, including scholars and representatives of civil, social, grassroots and community organizations; of business and the private sector, of the three levels of government of the legislative branch and/or political parties. (Included in the Santiago Plan of Action). The following are some examples of possible mechanisms of effective relations.

· Public audiences

· Citizen councils

· Social development councils

· Consultative committees

· Roundtables

· Thematic technical committees

· “Citizen-ize” oversight, converting it into an autonomous function with citizen participation

3. In those countries where it does not already exist, create a specialized office within the Presidency or another high level Government office that is responsible for promoting the active involvement of Civil Society Organizations in different public policies and serving as a point of contact and source of information from and to the society to encourage joint initiatives.

4. Establish the regulatory framework necessary to guarantee funding for civil organizations. Funding for Civil Society Organizations is a difficult issue, the solution of which represents a tremendous challenge. Nevertheless it is also important to recognize that by depending on external resources, its autonomy and independence are more exposed since all resources imply conditions. Therefore the regulatory framework should allow them the diversification of their resources, some of which include:

· Public Funds: Establish legal decrees and budgetary items to support the administration of Civil Society Organizations, through contracts, agreements and bids as well as through funds of institutional support. There should exist clear and transparent mechanisms in the allocation of these resources to guarantee equality in access to and dissemination of relevant information.

· Private Resources: Establish simple incentives —fiscal and other— to promote private contributions to projects of civil organizations. Likewise, facilities and incentives should be established to promote various contributions (in kind, volunteer) to benefit these organizations.

· International Cooperation: Encourage the cooperation of international organizations in the direct funding of projects developed by Civil Society organizations. This would require:

· Eliminating the formal and informal impediments for Civil Society in some countries of the region to receive funds from international cooperation agencies.

· Simplify the procedures, usually highly complicated, for processing these funds.

· Develop schemes that enable the formulation of joint Government-Civil Society projects to be funded by international organizations.

5. Encourage the development of a civic culture through continuous training programs that increase the knowledge and practice of democratic values, social responsibility and citizen commitment. This work should benefit from the effective participation of Civil Society Organizations, which is already taking place in various countries of the region.

· Formal and non-formal education are key instruments for the development of a long-term civic culture. The formulation and adoption of integral educational reforms should be promoted to guarantee the inclusion at all levels in the curricula of courses on human rights, civic and value education.

· Civic culture is also learned by doing; therefore, Governments should encourage training and use of deliberation and conflict resolution techniques in communities.

1.4.1 STRENGTHENING PARTICIPATION IN NATIONAL AND INTER-AMERICAN PROCESSES*
In order to ensure that the Summits of the Americas both have concrete results for the citizens of the countries of the hemisphere and reflect the voice of the citizenry, we find it indispensable to establish a permanent participation mechanism to achieve the following objectives:

· Ensure dissemination, among citizens of the signatory countries, of information on the Summits of the Americas Process and the commitments assumed by the Heads of State.

· Generate a feeling of internal responsibility and political will for the follow-up and fulfillment of the Summit accords.

· Establish monitoring and evaluation mechanisms to measure advances in the accords.

· Consolidate the State-Civil Society relationship around the Summit, which allows for a constructive exchange in relation to the priorities of the national agenda.

Proposals:

1. Call for a report from Ministers on progress on the Summit commitments, to be presented annually at the OAS General Assembly. This report should seek to reflect, in addition to information provided by the Governments, reports made by Civil Society Organizations, academic centers and others with relation to the Summit.

2. Continue and strengthen the participation mechanism of the Special Committee on Inter-American Summits Management.

3. Establish a mechanism for Civil Society participation in the actual Quebec City Summit.

4. Dedicate the necessary financial and human resources to guarantee the sustainability of the initiatives and actions laid out in the current Plan of Action and in all those later derived from this plan.

5. Involve the international cooperation agencies in advancing on the Plans of Action of the Summits of the Americas.

6. Encourage media coverage to provide information on efforts by Civil Society and the Governments before, during and after the Canada Summit.
There are no proposals made on the transversal issue of Gender.
2. CREATING PROSPERITY

2.1 COMMERCE AND INVESTMENT

2.1.1 FREE TRADE AREA OF THE AMERICAS (FTAA)*
The FTAA can represent an opportunity for the countries of the hemisphere to achieve greater economic growth and to benefit from regional integration through access to markets, greater availability of products and services for their populations and an increase in professional opportunities for their citizens.

However, the FTAA can also bring some disadvantages to the countries of the region, such as the need to implement economic adjustment processes with high social and economic costs; modifications in internal labor and environmental regulations; limitations on domestic commercial and industrial policies; and eventually, greater cultural standardization or homogenization in accordance with the models of the developed countries.

It is also important to consider that the risks of marginalization of those countries with more fragile economies that are not able to improve their efficiency, productivity and competitiveness. The small economies of the Caribbean represent an important group for which the impact of the FTAA can be negative unless special measures are taken. The emphasis in the negotiations and measures implemented should be ruled by the principle of Fair Trade and not necessarily Free Trade.

The education levels of our citizens will be essential in determining the competitiveness of our countries in the context of integration. Therefore the commitment to educational content in the Santiago Declaration should be reaffirmed as a strategic area for economic and social development. Of special importance is computer and telecommunications education.

Proposals:

1. General Conditions:

· Support independent research that studies the global implications – and not just for trade – of the FTAA process. This should be a task of the Pro tempore Secretariat of the Summits of the Americas.

· Create mechanisms to protect, preserve and conserve human rights over trade.

· Have special measures for the small economies [according to the recommendations of the Consultative Group on Smaller Economies]. (Included in the Santiago Plan of Action).

· Officially recognize a Labor Forum on a hemispheric scale, equivalent to the Business Forum of the Americas, to promote the inclusion of labor standards in the Accord.

· Establish a clear and just process of conflict resolution within the FTAA. A menu of alternative conflict resolution methods that are less costly than arbitration should be considered.

· Create a Regional Development Fund to assist the more vulnerable countries with the costs of the adjustments necessary to join the FTAA.

· Operationalize, in the case of CARICOM, its mechanisms to be better positioned for the negotiations.

· Generate, in each country, a National Competition Policy that organizes the national economies to prepare them for their integration into the FTAA. [This policy should be jointly defined among the public sector, business sector, labor groups and other Civil Society Organizations.]

· Implement job training and re-training programs which will be essential for maintaining national competitiveness and to avoid unemployment.

· Take into consideration the special conditions of the informal sector in our countries, the possible impact of integration on this important sector of national production and establish appropriate policies for its protection.

· Consider technological education as an important area to be considered in the FTAA process.

2. Access to Markets (goods and services), Facilitation of Business and Electronic Commerce:

· Reduce, in the short term, non tariff barriers and eliminate them in the long term.
· Consider tariff barriers as mechanisms for protecting domestic industry.
· Carry out a participatory evaluation among the Government, private sector and Civil Society on sectors and areas to liberalize and protect.
· Address the issue of access to markets together with competition policies and laws.

· Define a viable mechanism to exchange the various currencies of the hemisphere.

· Promote the participation of the owners of production and union representatives in the FTAA negotiations.

3. Investment, Public Sector Purchases and Intellectual Property Rights:

· Establish a Regional Committee to resolve investment disputes.

· Guarantee that national and foreign investors receive the same treatment.

· Deepen decentralization in investments, focusing on and prioritizing certain sectors.

· Establish common norms on foreign investment to avoid unfair competition among countries.

· Channel the use of public purchases, especially local ones, as an instrument to strengthen informal businesses, the processes of association among small producers and for the technological strengthening of the countries.

· Establish provisions so that the contribution of labor is considered as a valid investment.

· Promote and ensure adequate protection of intellectual property rights, taking into consideration the recent technological advances and ending technological monopoly.

· Avoid extending intellectual property rights to production processes since this makes the transferal of technology to developing countries more difficult and expensive.

· Examine lessons on the consequences that Chapter 11 of NAFTA has had in terms of the power conferred to foreign companies to challenge national regulations; propose concrete ways of overcoming the problems experienced in NAFTA.

· Carry out education campaigns on the FTAA, especially in the areas of productive preferences and intellectual property rights.

4. Subsidies, Anti-Dumping, Compensatory Rights, Solution of Differences and Competition Policy:
· Improve the rules and procedure relating to the application of legislation on dumping and subsidies so as to not create trade obstacles within the area.

· Consider ecological dumping and be subject to possible compensatory taxes or commercial sanctions in addition to sanctions for commercial dumping.

· Ensure that the sanitation measures do not constitute a means of arbitrary or unjustifiable discrimination among countries or a hidden restriction on international trade.

· Study the existing subsidy regimes in the countries of the region and identify possible conflicts.

· Establish norms to protect member countries from the unfair competition of countries that produce goods of low quality and with cost structures impossible to compete with from minimal wages, child or prison labor, almost slave labor.

· Establish Special Funds of sector improvement financed with the tariffs paid for the imports of that sector in order to improve the competitiveness of the relevant local products.

· Establish effective systems of monitoring and regulation of dumping, a common phenomenon in the region that makes competition by the local sector difficult.

· Ensure equal access to new production technologies for all the FTAA economies.

5. Civil Society Participation:

· Establish clear rules of access to complete and timely information with regard to the activities of negotiating groups so that Civil Society can make informed contributions in advance. (Included in the Santiago Plan of Action).

· Establish a transparent, inclusive, effective and permanent mechanism for Civil Society participation in the FTAA negotiation process, in processes to define policies and in monitoring their application. (The mechanisms established by the Committee of Governmental Representatives on Civil Society has resulted to be ineffective and has not been approved by important groups interested in constructively participating in the negotiations).

· Create direct mechanisms for consultation and dialogue with Civil Society Organizations. For example: surveys, virtual and traditional fora.

6. Consumer Protection:
· Prioritize basic services according to their quality and accessibility rather than their ownership. To this end, the liberalization of these services should be stopped and laws created to protect the consumer.

· Use competition policies to regulate services, avoiding fusion and monopolization of them as well as anti-competitive practices of businesses.

7. Education:

· Public education cannot be negotiated like any other economic area. The process of liberalization of education must be reviewed and its effects analyzed.

· Revitalize the role of the State in the process of democratizing education as the regulator of this service as the Market does not allow self-regulation to ensure equality in the service.

8. Sustainable Development:
· Explicitly address sustainable development in the negotiations: achieving a sustainable development for the inhabitants of the hemisphere must be one of the long term objectives of any trade agreement.

· Integrate protection of the environment (air, water, soil) and national products in the negotiations.

· Establish laws related to the sustainable use of natural resources.

· Guarantee that the FTAA stimulate a regime of environmentally responsible investments.

· Provide subsidies to small agricultural producers that work with sustainable agricultural practices and to landowners with scarce natural resources.

· Incorporate into the regulatory measures the criteria and indicators of the Montreal Process Accord on the Conservation and Sustainable Management of Temperate and Boreal Forests.

· Explicitly address the issue of trade of modified live organisms.

· Incorporate measures for the conservation of natural resources and environmental protection. In particular, apply trade restrictions based on standards of process for the management of natural resources.

· Create a transaction tax on the trade of natural resources.

9. Transparency:

· Consider the criteria of transparency in the FTAA negotiations as a way of promoting competition and minimizing potential irregular practices.
· Ensure the publication and widespread dissemination among the negotiating countries of all information regarding laws, policies, rules, practices, criteria and standards that relate to the FTAA process.
2.2 FINANCIAL MARKETS

2.2.1 FACING THE CHALLENGES OF GLOBALIZATION*
The central idea of America’s integration process should be the preservation of the differences among the distinct nations that compose the Region.
The process of integration involves not only economic issues. Ethical and human values of the diverse cultures of America should be considered a key aspect in the process of integration and regional development.

The complexity of such a process demands the use of the principle of the precaution. More than an agreement, this is a process to be accomplished in the long-term, respecting the interests of the societies involved. Any precipitated step, eventually adopted to attend interests of minoritary groups, can cause irreversible damages to our societies.

To increase the participation of the Civil Society in these processes it is necessary to consider time for preparation, information and formulation of proposals.

Proposals:

1. Circulate existing information about agreements and processes of integration and produce data that respond to the information needs of the population. Information should be complete, reflecting the social and economic aspects that are involved.

2. Encourage the creation and activation of University Centers of Integration Studies, such as the Observatorio Social de la Escola do Sul da CUT, the Associação Brasileira da Estudos de Integração, FLACSO, ATTAC-Argentina, Rede da Aliançã Continental, REBRIP.

3. Ensure that the processes and agreements about integration consider the promotion of participative democracy, citizen control over the exploitation of natural resources, employment generation based on the basic needs of the population and respect for cultures and values of the different countries.

2.3 ENVIRONMENT

2.3.1 IMPLEMENTATION OF MULTILATERAL ACCORDS ON THE ENVIRONMENTS*
Proposals:

1. Harmonize upward the norms of information disclosure and public participation in environmental decision-making to ensure that all individuals, regardless of where they live, have the opportunity to influence the sustainability of development paths being chosen.
2. Develop and disseminate measurable and opinion-based indicators that allow public interest groups know and compare the practices of public authorities in the implementation of environmental governance norms.

2.4 TELECOMMUNICATIONS*
The telecommunications sector is of tremendous importance to foster economic development by increasing competition and establishing the necessary conditions for the proper functioning of other sectors of national relevance such as finance and tourism. As such, telecommunications can contribute to the achievement of objectives of social and cultural development in our countries.

Governments should commit to developing the area of telecommunications to ensure the Universal Access that will put an end to the differences among countries, sectors of the society and gender.

The basic challenges are in the areas of infrastructure, cost, and technical capacity. The basic principle to guarantee Universal Access is ensuring competition in order to avoid monopolization. We recognize the efforts that have been made to this end in the region, such as the adoption of a proposal of liberalization on the part of the Association of Caribbean States.

Education in this area is a key element for the competitiveness of the countries in the long term. Likewise, telecommunications can significantly contribute to education through the use of distance education technologies and others.

Proposals:

1. Develop, in each country, a policy in the area of Telecommunications that establishes the general and specific objectives and measurable goals, that guides legislation and activities in this area and that defines clear and consistent rules. This policy should consider the possible contribution of telecommunications to the fulfillment of objectives of sustainable human development (community development, health, gender, environment, etc.) and should be broadly consulted with the sectors of society involved in the issue (businesses, consumers, etc.)

2. Establish a legal and regulatory framework that clearly defines the “rules of the game” and guarantees a liberalized, competitive and transparent environment that encourages investment in this sector.

3. Establish the institutional structure necessary for the effective implementation of that policy. In this area the existence of an independent regulating entity and a transparent and fair process of registration is of crucial importance. In addition, the process should ensure a clear definition of inter-governmental relations among the responsible actors to guarantee collaboration and minimize conflicts of interest.

4. Encourage reforms in the sector to:

· Decrease the high costs of access to telecommunication services.

· Decrease the lack of qualified personnel in the sector.

· Increase access to the physical infrastructure of the services.

5. Monitor, through the regulatory entity, the services provided, development mechanisms of consumer protection and incorporating their complaints.

6. Define indicators and clear timeframes to achieve Universal Access. The development of indicators of teleaccess and the establishment of intermediate objectives that enable the evaluation of advances attained as well as compare the relative positions of the different countries are of special importance. In addition, social impact indictors should be included such as the development of human resources, poverty alleviation, health and environmental protection.

7. Establish a Common Fund for Universal Access financed by obligatory contributions from the providers. This fund should have appropriate administration and accountability system, including its external audit.

8. Develop and support the establishment of community telecommunication centers (in schools, churches, community centers, etc.)

9. Take the necessary measures to ensure that the impact of telecommunications serves to strengthen and encourage local cultural expressions, including gender relations.

10. Ensure women’s participation both as a recipient of the service and employee for the industry. In addition, telecommunications offer possibilities to promote gender equality by empowering women and their participation in this important and dynamic area of national and hemispheric activity.

11. Cultivate the local technical capacity in the area of telecommunications through the following actions:

· Promote the inclusion of courses in elementary, secondary and university education – including programs of professional development – and the establishment of scholarships financed by the State and the providers. In addition, provide training in the community. In this sense it would be important to take advantage of the existence of programs of international cooperation agencies.

· Promote the exchange of experiences and technology transference.

· Develop courses of professionalization in the use of information technologies in the productive sector.
2.5 ECONOMIC INEQUALITIES

2.5.1 MIGRATION*
Migrant workers have been a source of concern for the countries in the region – both those that receive them and those that see their citizens emigrate. Migrant workers and their families are subject to numerous abuses.

Proposals:

1. Establish mechanisms of burden sharing in situations of migratory crisis in the region.

2. Eliminate the massive expulsions of migrants.

3. Approve a modern Migration Law that establishes the migratory status of minorities with more than ten years of permanence in the host countries.

4. Launch an awareness raising campaign in collaboration with Civil Society to decrease the prejudice based on language, cultural, gender, religious, racial and other differences. (Included in the Santiago Plan of Action).
5. Impulse regulations in national legislations about the treatment of migrants with respect to their human rights.
6. Design a national policy for deported migrant workers in order to incorporate them to the national societies.
7. Carry out international treatises about migrant workers and refugees human rights ratified by the Governments and create internal mechanisms to make them effective, diffusing and following them up.

There are no proposals made for the transversal issue of Gender.
2.4.2 EMPLOYMENT GENERATION*
A large portion of the population of the Region depends on micro enterprise, making it an important sector for employment generation and economic growth.

Proposals:
1. Establish clear policies that encourage competition and penalize unfair competition, including monopolies, oligopolies and cartels, among others.
2. Establish agile and clear mechanisms to import intermediate goods and products and raw materials for their elaboration in order to ensure the competitiveness of this sector.
There are no proposals made on the transversal issues of Education, Gender and Civil Society.
3. REALIZING HUMAN POTENTIAL

3.1 EDUCATION*
Education is key to guaranteeing greater levels and equal opportunity in human, value, economic and social development of the region. Improving the quality of education also favors the growth of a new vision of social and political relations and a new conception of citizenship, based on tolerance, respect for diversity and the capacity to relate in an honest manner both with State institutions as well as in the sphere of private relations in the family and community.

To this end it is necessary to promote and deepen the processes to achieve quality education in all countries of the Region. In this framework, it is proposed to consider the first decade of the XXI century as the “Decade of Educational Improvement.”

Proposals:

1. Ensure access to appropriate formal education for all boys and girls at all levels, that permit them to reinforce the exercise of the citizenship, to enrich the bases of the national culture and to participate in labor markets that require them to mobilize knowledge, to incorporate technical progress and to produce for distant markets.

· Maintain the universal access that largely exists at the primary level, increase entry to the pre-school level, ensure universal secondary education and the expansion of university education.
· Develop conditions that facilitate access to educational systems without discrimination based on race, ethnicity, gender, religion, economic position, language, social or national origin, migratory status, or any other social condition so as to integrate at risk or excluded children.

· Implement national literacy plans that involve all social and business sectors and international cooperation agencies willing to face the problem urgently

· Improve adult literacy and ensure opportunities for continued studies in the formal as well as non-formal sector.

· Commit to eliminating illiteracy in the Region for the year 2004.

2. Quality of Education: improve the quality of education to improve student performance and develop well-rounded individuals.

· Invest more time and resources in the fulfillment of the commitments of the Santiago Plan of Action and, particularly, in the issues related to the strengthening of Education for Citizen Participation; the Professional Development of Teachers; the Education for Labor and that of Education and New Information and Communication Technologies as key elements to improve education and teaching.

· Reconfigure the learning environment to establish learner-centered, child-friendly, health promoting schools.

· Develop a person-centered teacher development strategy for training of technical and teaching staff.

· Transform the testing and evaluation culture to one that is based on attainment of explicitly defined competencies and multiple forms of testing and measurement for the formal and non-formal system. (Included in the Santiago Plan of Action).

· Establish standards for the educational system and measure the progress in its task. This requires for the governments to introduce national measurements and use their results to correct programs and reallocate resources.

· Support the incorporation, commitment and collaboration of families as educational agents in the educational system.

· Ensure that, within the context of universal coverage, the relevance and scope of the curriculum reflect the diversity of learning needs of all children and the demands of the labor market with adequate technical support mechanisms at ministry and school levels.

· Ensure that information and communications technologies are a basic component of the curriculum, learning environment, and training portfolio of teachers and principals. (Included in the Santiago Plan of Action).

· Ensure that all students that have completed at least 12 years of school have the knowledge and skills to effectively use information and communication technologies applies to the activities of daily life.

3. Human Resources Development: focus on the development of human resources for the national educational system to improve the quality of life of the citizens so that they can satisfy their individual and collective needs. (Included in the Santiago Plan of Action).
· Renew the teaching career by means of an improvement of labor and salary conditions according to their accomplishment; improve the initial training system and promote their improvement as a way to transform teaching in a more attractive career and establish mechanisms that allow a reward to the best teachers.
· Develop a coherent human resource development policy with special emphasis on post-secondary training needs.

4. Administration and Management: encourage the necessary reforms in the administration of formal educational systems of the signatory countries to optimize the use of resources dedicated to them, broaden their coverage and improve the efficiency and effectiveness of the administration on a ministerial, school, and classroom level.

· Develop a central management and administration policy and philosophy that emphasizes service and support above command and control, within an adequate regulatory framework.

· Restructure the management and administration of schools to bring decision-making closer to the local level and broaden the participation of various actors in the operation and governance of the educational system in general and schools in particular. (Included in the Santiago Plan of Action).

· Develop management capacity and institutional strengthening on a central and school level to provide quality educational management services.

5. Financing: increase the budget dedicated to education, identifying and operationalizing new measures and strategies to develop the educational system.

· Ensure that the Governments continue to give priority to educational investment in their budgets. (Included in the Santiago Plan of Action).

· Improve public investment in education at a minimum of 5% of the GDP of each country setting aside most of the funding, if not all, to the improvement of primary and high school education.

· Introduce a special tax to finance the development of education, targeted to providing textbooks for all students, financing post-secondary training based on human resource needs with emphasis on poverty reduction, equipping schools with improved technical and vocational facilities and providing transportation services for students.

· Rationalize the financial obligations of the parents, decreasing the supplementary payments made in secondary schools.

· Ensure the efficiency of educational systems, redirecting surplus funds to the areas most in need.

· Encourage partnerships between Governments and the private sector to finance education.

6. Cooperation for Development: establish and strengthen relations with diverse partners in education so as to respond to urgent social imperatives and achieve clearer methods of cooperation.

· Adopt a participatory approach for educational reforms where parents, teachers, administrators, students and owners of the establishments take part. The participation of Civil Society is of paramount importance, as is collaboration and cooperation with various stakeholders.

· Involve CSOs in fomenting the value of education in citizens.
7. Education and citizenship: encourage the formulation and adoption of integral educational reforms that guarantee inclusion in the curriculum in the elementary, secondary and university levels of education, courses on human rights, civic education, education in values and community ethics. This work should be carried out with the participation of Civil Society Organizations. (Included in the Santiago Plan of Action).

3.2 GENDER EQUALITY*
Strengthening the role of women in the countries of the Region is fundamental for the reduction of poverty, promotion of social and economic prosperity and sustainable development centered on the human being, conflict resolution and consolidation of democracy. To support these processes, it is necessary to promote gender equality, the participation and rights of women in the Americas, supporting efforts to reduce the wide range of social, cultural, economic and political inequalities.

In this context, the following proposals were made:

Proposals:
1. To institutionalize state-society partnerships in the design and monitoring of women-oriented programs, as consultative bodies at the federal and state levels.

2. Develop a greater connection between micro and macro levels of governmental practices. Governments should generalize successful local experiences and develop links between national and regional gender policies and the activities of local governments.

3. Promote the development of knowledge directed to the Women’s Sector.

4. Develop party politics with real spaces for women.

5. Incorporate representatives of the Women’s Sector in the negotiation process of the Summit Agenda.

3.2.1 LEGAL EQUALITY BETWEEN MEN AND WOMEN**
Proposals:
1. Promote the commitment to gender equality in senior decision making processes positions in the executive branch of government, making women’s rights and other international accords effective.

2. Respect labor legislation on juridical equality between men and women, especially the agreements of the ILO.

3.3 CHILDREN AND YOUTH *
Protection of children and youth, especially during the first years of life, is of crucial importance so that they may reach their full potential as adults in terms of cognitive, social and emotional development and physical health during their entire life.

Proposals:

1. Promote the health, education, well-being and potential of all children and adolescents in accordance with the commitments to that effect at the World Summit for Children and the Convention on the Rights of the Child.

2. Implement education programs related to the functions of parents and the knowledge that they should have about child development.

3. Establish legislative and regulatory frameworks so community organizations and NGOs can participate in the design, application and evaluation of concrete strategies and children’s programs.

4. The political will to apply integral strategies for children should be strengthened with programs of education in values.

5. Strengthen nutritional policies and programs in the most disenfranchised sectors.

6. Promote community participation in the planning of health policies.

7. Establish user-centered systems of supervision and evaluation of services provided by the State.

8. Strengthen coordination of all measures adopted on a national and international scale, increasing the efficiency and capacity of structures of public administration and enabling an effective and transparent use of resources. (Included in the Santiago Plan of Action).

* The consultation process held in the Caribbean countries was coordinated by the CRIES network (Regional Coordinator of Economic and Social Research).

* This proposals come from the national report from Guatemala and the recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This systematization was made from the content in the national reports from Argentina, Colombia, Chile, Ecuador, Honduras, Mexico, Peru, Dominican Republic and Uruguay. The document from Transparency International titled “Recommendations to the OAS Special Committee on Inter-American Summits Management: Third Summit of the Americas” has also been taken into consideration.

* This systematization includes the recommendations presented in the national reports from Mexico and Ecuador.

* This systematization draws from the content of the national report from Colombia.

* This systematization is taken from the content of the national report from Peru and El Salvador. In the Annex there are also proposals elaborated by Civil Society Organizations from Bolivia, Colombia, Ecuador, Mexico, Paraguay, Uruguay and Venezuela in the context of the project “An initiative of formulation and follow-up of proposals to strengthen local governments in the context of the Canada Summit”.

* This document is based on the recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This document is based on the recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This section includes content from the national reports from Barbados, Peru and Dominican Republic, as well as recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This section is based on the recommendations from the national report of Peru and from the Center for Justice and International Law at the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This section is based on the recommendations from the national report of Peru and from the Center for Justice and International Law at the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This section is based on the recommendations from the national report of Peru and from the Center for Justice and International Law at the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This section includes the recommendations presented in the national reports of Argentina, Chile, Honduras, Ecuador, Mexico, Peru, Dominican Republic and Uruguay and the document prepared by the Esquel Group Foundation Priorities for the 2001 Summit of the Americas (document for the meeting of the OAS Special Committee on Inter-American Summits Management in Washington, DC on September 19, 2000. Contributions were also received from Antonio Itriago M. And Miguel Itriago M. from the Pedro L. Itriago P. Office, Caracas, Venezuela.

* This section draws from the national reports of Argentina, Chile, Ecuador, Guatemala, Dominican Republic as well as the recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000 and the document from Transparency International titled Recommendations to the OAS Special Committee on Inter-American Summits Management: Third Summit of the Americas

* This section includes content from the national report from Jamaica, recommendations from Chile and proposals from Transparency International.

* This section includes content from the national report from Brazil.

* This section includes content from the report of the World Resources Institute (WRI).

* This section includes content from the national report from Trinidad and Tobago.

* This section is based on the final report from the Dominican Republic and El Salvador, as well as the recommendations presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* This systematization is drawn from content in the national report from the Dominican Republic.

* This systematization includes recommendations from the national reports from Ecuador, Grenada and Dominican Republic as well as those sent by the Partnership for the Educational Revitalization in the Americas (PREAL) and those presented by the Center for Justice and International Law (CEJIL) to the Special Committee on Inter-American Summits Management on Tuesday, September 19, 2000.

* These proposals are taken from the national report of Paraguay and the contributions of Inter-American Dialogue.

** This proposal is from the national report of Peru.

* These proposals are taken from the national report of Uruguay.

17
45

