[image: image1.wmf]PERMANENT COUNCIL

OEA/Ser.G

CP/doc.3801/03 corr. 1
15 December 2003

Original: Spanish
“MEETING OF EXPERTS ON STRENGTHENING DEMOCRATIC GOVERNANCE”

REPORT OF THE RAPPORTEUR

[image: image2.jpg]

[image: image3.jpg]

[image: image4.wmf]PERMANENT COUNCIL

November 25, 2003

Excellency,

I have the honor to address Your Excellency in order to transmit the Rapporteur's Report on the Meeting of Experts on Strengthening Democratic Governance, held on November 12 and 13, 2003, and to request that you use your good offices to have this Report circulated to the Permanent Council members.

I avail myself of the opportunity to renew to Your Excellency, the assurances of my highest consideration and esteem.

Luigi R. Einaudi

Assistant Secretary General

In charge of the General Secretariat

His Excellency

Salvador E. Rodezno Fuentes

Ambassador, Permanent Representative of Honduras

Chair of the Permanent Council

Organization of American States

Washington, D.C.

ORGANIZATION OF AMERICAN STATES

UNIT FOR THE PROMOTION OF DEMOCRACY

[image: image5.png]

“MEETING OF EXPERTS ON STRENGTHENING DEMOCRATIC GOVERNANCE”

REPORT OF THE RAPPORTEUR

Washington, D.C.

 November 2003

INDEX

I. Background
3

II. Summary of Sessions
3

2.1. Diagnosis
3

A. General Considerations
3

B. Specific Considerations
5

2.2. Strategic considerations to guide OAS actions
6

2.3. Recommendations and specific actions
7

2.4. Some working principles
9

III. Annexes
10

Annex 1: Program
13

Annex 2: Inaugural statements
16

Annex 3: Document from the First Plenary Session
25

Annex 4: Reports of the Working Groups
29

Annex 5: List of expert participants
47

MEETING OF EXPERTS ON DEMOCRATIC GOVERNANCE

I. BACKGROUND

1.1. At the XXXIII General Assembly of the Organization of American States, held in Chile in June, Resolution 1960 was adopted instructing the General Secretariat to hold, through the Unit for the Promotion of Democracy, a meeting of experts to prepare an analysis on the strengthening of democratic governance in the region.

1.2. The overall goal of the meeting was to foster an analysis and exchange of ideas, as well as to highlight a set of recommendations and strategic criteria for its consideration at the forthcoming Special Summit of the Americas, to be held in Mexico. The Meeting of Experts on Democratic Governance was held on November 12 and 13 in Washington D.C.

1.3. The meeting was held in the form of a two-day workshop, therefore individual presentations were complemented with a free and open exchange of opinions, knowledge and ideas from the experts on this issue.

1.4. The introductory plenary session included statements at the highest level to raise basic issues for general discussion. This was followed by an initial exchange among participants. The subsequent sessions met in six separate working groups
 to exchange opinions on these issues and come up with recommendations. The chosen topics for the groups were based on the concerns expressed by the foreign ministers at the XXXIII General Assembly.

1.5. This report has been prepared to be referred to the Permanent Council for subsequent transmittal to the Special Summit of the Americas to be held in January 2004, and also for consideration as input for the future elaboration, on the part of the Council of a program on democratic governance, in accordance with XXXIII General Assembly Resolution 1960.

II. SUMMARY OF SESSIONS

2.1. Diagnosis

A. General considerations:

2.1.1. The experts argued that traditionally, there have been two main causes leading to governance problems in the region: On the one hand, an inadequate relationship between the state and the market, and on the other between the state and the citizen. This has resulted in a democratic deficit in the region, and worsened to a certain extent by a “perversion of public function” (corruption, clientelism, etc.), failures in the market system, or problems in the way institutions function. The weaknesses of these relationships have hindered the progress of public policies and the way they address citizen’s demands (efficiency and legitimacy crisis), resulting in chronic political instability, lack of clear rules of the game, decreasing savings and investments, and scarce economic and social development. This results in a “vicious circle” of economic and politic crisis, which leads to an inevitable crisis in governance and potential situations of complete inability to govern.

2.1.2. Bearing in mind the previous analysis, the experts argued that the crisis in governance must be addressed from several perspectives, since some of the factors that caused this situation stem from both economic and politic motives (either due to problems in the functioning or legitimacy of institutions or the political system itself.)

2.1.3. Socio-Economic Aspects: Is it the economy that promotes governance or does governance lead to economic development? Within this relationship of interdependence between governance and economic development, six key areas were identified: 1) Accountability; 2) Political stability; 3) Effective government administration; 4) Regulatory quality; 5) Rule of law; and 6) Control of corruption. High levels of inequality and low social development rates were also identified as predominant characteristics that have not improved with economic growth, and that hinder democratic governance in the hemisphere.

2.1.4. Political Aspects: As mentioned above, the causes of poor governance also stem from problems in the political system and its institutions. According to the experts, most of the countries in the hemisphere are still in the process of consolidating a "formal system" of democratic government. In this sense, four specific areas were identified: 1) Crisis of representation: although political parties were recognized as key to democratic governance, societies have lost faith in these institutions as legitimate representatives of their interests, and are choosing a different set of institutions (pressure groups, unions, media, etc) to address their needs and fill in the gap. Also, political parties have lost legitimacy, particularly as the natural link between civil society and governmental institutions; 2) Institutional crisis: the quality of government institutions such as the legislative and judicial branches is questionable, and hence it was indicated that this situation needs to be addressed as soon as possible to ensure proper democratic governance; 3) Lack of transparency and accountability: in general, it was observed, government decisions aren't sufficiently transparent nor open enough to the general public, and there is a need to strengthen accountability of governments and their decisions; 4) Leadership crisis: the low quality and legitimacy of political party leadership were stressed, as well as the lack of more transparency in decision-making, requiring efforts to improve leadership and democratize decision-making of elected leaders to increase their legitimacy and strengthen the system. It was also pointed out that these weaknesses are affected by, and at the same time, affect the development of a democratic culture in many countries.

B. Specific considerations.

2.1.5. Social Development: It was observed that Latin America's development rate was slightly above the global average and above other developing regions. According to UNDP indicators, there have been more average increases in human development than in economic development. Nevertheless, poverty rates are similar to those of other developing countries that have lower human development indicators. Of all of Latin America, only five countries have grown above the global average between 1975 and 2001. This has not only delayed the alleviation of poverty, but also prevented the poor of the region from developing sufficient skills to overcome it.

2.1.6. Globalization and Integration: It was pointed out that globalization can have a negative impact on small and vulnerable economies, which may worsen in countries with problems in governance. Within the framework of globalization, hemispheric integration was considered as a tool that could help alleviate its negative effects, and therefore foster political stability and governance. It is believed that integration fosters economic development and that in countries with high economic growth rates this has contributed toward greater political stability and governance.

2.1.7. Security: The experts considered poverty eradication and the promotion of socio- economic development as key components of a long-term governance strategy to ensure security, protection of human rights and conflict reduction. They argued that currently some of the greatest threats to hemispheric security come from transnational causes, such as: weapons trafficking, drug trafficking, money laundering, environmental degradation, AIDS, and illegal migration. There are also internal challenges, such as poverty, political exclusion of minorities, activities of armed groups, etc. In addition, it was stressed that the states should provide security, but always within a context of respect for democracy and human rights. Police forces should undertake a double task by guaranteeing the rule of law and providing security. Nevertheless, it was cautioned that the militarization of these police forces could become a serious problem for political stability in the region.

2.1.8. Access to justice: The experts signaled that one of the principal challenges in terms of human rights protection, and consequently in the search of governance, lies in adequate equitable and efficient access to justice. Nevertheless, such access is currently characterized in many countries by being slow, inefficient, not transparent enough and exclusive, due to, among others, its high cost.

2.1.9. The role of Political parties: The experts agreed upon the importance of the role political parties play in a democracy, but underlining that they do not fulfill their functions adequately, and as a result find themselves at the center of the credibility and legitimacy crisis that most democracies in the hemisphere are suffering.

2.1.10. The role of the legislative branch: The crisis of credibility and legitimacy these fundamental institutions of democracy are experiencing, due to the inadequate fulfillment of their basic functions (representation, legislation and oversight), and to their lack of capacity to offer results and effective alternatives to the complex and diverse problems our societies are facing at the political, social and economic levels, were also underlined.

2.1.11. The role of the media: The media also plays a vital role in democratic governance, especially in terms of accountability, transparency and control of corruption. It was pointed out, however, that this role must be undertaken properly, because sensationalist media or biased with sectorial interests may mobilize public opinion and create fundamental governance and political stability problems.

2.2. STRATEGIC CONSIDERATIONS TO GUIDE OAS ACTIONS:

2.2.1. It was deemed a priority by the experts to recognize and insist on the existing reciprocity between governance and development, the latter being understood as resulting from policies which lead to a reduction in poverty, a narrowing of inequalities and an end to all forms of exclusion. Some of them also raised fundamental related issues, such as the usefulness of external debt swapping, the possibility of holding national plebiscites to approve free trade agreements, and the creation of international structures to limit the volatility of capital flows and the negative consequences of protectionism.

2.2.2. The experts also considered that there is a reciprocal and complementary relationship between, on the one hand, state reform, and on the other hand, strengthening civil society and expanding the market. Taking into account the fact that, to a large degree, governance goes hand in hand with the state's capacity to ensure acceptable socio-economic conditions, the importance of efficiency in making social investments as well as in the undertaking of public policy as a whole was underscored. Furthermore, it was noted that economic growth per se does not necessarily lead to overcoming poverty, and that, in order to squarely confront inequality, actions by the state are required which will provide the means for the population to develop its human capacities and increase its potential. In order for this to occur, the experts pointed out the importance of investment and public spending getting to recipients efficiently, for which it was necessary to undertake state modernization, especially modernization of the management practices of bureaucracies.

2.2.3. In general terms, the experts suggested that the following areas warranted the particular attention of the OAS and other bodies: 1) The reform and modernization of political parties: The reform and modernization of political parties is a priority topic for an agenda designed to strengthen democratic governance and to reconcile representative democracy with ever-increasing citizens´ participation. It was pointed out, however, that political parties should not be considered in isolation, rather one should take into account the relationship of political parties to the particular electoral systems and government regimes in which they operate; 2) Transitions to semi-presidential or parliamentary regimes: Given the difficulties currently being experienced by various presidential regimes in the region, it was considered important to explore the pros and cons of a parliamentary system; 3) The relationship between money and politics: Given the importance of this relationship, the need to adequately analyze campaign and political party financing systems was highlighted; 4) Leadership training and the development of a democratic culture and citizenry: The importance of working in these areas was emphasized, including work with political party operatives, within other political institutions and civil society organizations, and in particular, in training youth and children in democratic values and practices; 5) Political reform: As a central element of democratic governance, it was emphasized that political reform needed to become a reality and should be a priority; furthermore, it should not be a theme only for the purview of politicians, but rather, political reform efforts should incorporate all sectors of society and include the mass media.

2.2.4. In order to operationalize such actions in the countries, the experts indicated that OAS member states should consider strategic aspects such as: 1) Developing an integral concept of reform, one to be carried out over the long term, and being selective and gradual in the identification of specific actions; 2) Ensuring a solid political consensus in the process, and paying special attention to the uniqueness of the political-institutional environment in each country; 3) Adopting flexible designs which will permit the country to adequately adapt to changing circumstances, especially in the context of crises which may develop or drastic changes derived from particular political-electoral decisions or situations; 4) Considering aspects such as having adequate time and forging the necessary commitment (reform should be a medium to long-term effort), taking into account the importance of political compromise and building consensus on the reform itself.

2.2.5. Finally, participants emphasized that the role of the OAS should be strengthened to help design and promote an agenda for democratic governance, but not at the expense of the sovereignty of individual countries the diversity of the region. For that reason, it would be wise for the OAS to identify the most appropriate mechanisms to support the realization of the proposed actions. It was specifically recommended that the OAS define its own particular niche or "space" for action, in accordance with the nature of the Organization and its experience in the field of governance and state reform, which would appear to be most closely related to reform of the political system.

2.3. RECOMMENDATIONS AND SPECIFIC ACTIONS:

2.3.1. Toward greater juridical stability and certainty: From a governance perspective, the experts identified a key function of the state as guaranteeing juridical stability and certainty, which would include effective protection of property rights, clear regulatory frameworks, and expeditious and permanent dispute resolution systems. The group of experts considered it especially important to increase transparency in public sector management and in its results, and particularly with respect to the executive and legislative branches of government.

2.3.2. Toward open and accessible justice: In terms of greater access to justice, the following possible solutions were suggested: promote alternative conflict resolution techniques; promote greater budgetary support for the judicial system, and the incorporation of control and transparency mechanisms into civil service, such as public hearings, for example.

2.3.3. Respect for human rights: With respect to protecting human rights, it was considered fundamental to work on the promotion and defense of the principles of the Inter-American Convention on Human Rights, and especially to protect the rights of the most vulnerable sectors of society: women, children and youth, racial minorities and others. Some institutions, such as Human Rights Ombudsmen or defenders, could play a fundamental role in this regard.

2.2.4. Peaceful conflict resolution: According to the experts, the democratic institutional framework is the most appropriate channel for preventing and resolving conflicts. In relation to this, they emphasized the importance of implementing effective conflict prevention systems, especially those which are aimed at resolving internal disputes and solving domestic crises. It was also recommended that countries should work toward the institutionalization of social dialogue, the promotion of consensus-building, social inclusion of minorities as a means of crisis prevention and the recognition of and respect for diversity among political actors, in terms of their specific needs and interests.

2.3.5. Charting a course for governance: It was considered necessary to compile and systematize the experiences, methodologies and available strategic resources for enhancing governance (devising a sort of "map" of what has been done and what is available), as a starting point for proposing new actions and strategies in this field.

2.3.6. A consensus agenda: It was proposed that a necessary action for member states would be the design of a Fundamental State Agenda within countries. This agenda would first identify the basic points of such a plan, establish priorities and identify the steps necessary to carry it out, overcoming the gaps or national political-electoral impasses by way of consultation and building minimal consensus in society, based on it’s fundamental principles and points of action.

2.3.7. Impact of technological advances: It was deemed fundamental to evaluate the impact of the media, public opinion surveys; the new technologies of communication and information, and television on democratic governance.

2.3.8. Legislative modernization and institutional strengthening: It was noted that there is a need to consolidate the democratic system and reevaluate the political system, with particular emphasis on renovation and strengthening political institutions, such as the legislative branch, that often hinder necessary reforms. It was considered vitally important to strengthen political institutions in terms of legislative services and staff, relationship with citizenry, modernization of internal rules, and training of officials.

2.3.9. Democratic values and principles: The experts also proposed as a fundamental task the training and strengthening of political leadership and regulation in politics, especially in concrete areas such as transparency, political financing, and the fight against corruption (reducing corporatism and clientelisim).

2.3.10. Fiscal strengthening: It was deemed important to study the impact of the fiscal capacity of states on democratic governance and sustainable economic development.

2.3.11. Borders and integration: With respect to this issue, strategic interdependency at borders was indicated and it was proposed that multi- and bilateral initiatives supporting integration and socio-economic development in border towns should be encouraged.

2.3.12. Security and police: In reference to police forces, it was suggested that the OAS promote a process of redefining the role of police in the Americas. This would include making police forces more transparent and equitable, civilian in character, and limiting the use of force. Strengthening horizontal cooperation to fight organized crime was also stressed.

2.3.13. Fighting drug trafficking: It was recommended that the OAS promote an open debate on anti-drug policies, which should be oriented toward identifying the causes of illegal drug production and trafficking, establishing the reciprocal nature of the responsibilities for this topic between countries of the South and North.

2.3.14. In general terms, it is also important to outline the following recommendations and specific actions identified by the group of experts: A) fight decisively against the exclusion of certain sectors of the population (establishment of an inclusive social policy for the poor and adequate space for the resolution of social conflicts); B) set long-term national objectives through an inclusive and consensual process (so that “immediatism” does not prevail, but rather, stable policies over time); C) develop adequate decentralization systems through the strengthening of local, municipal and departmental level governments; D) increase fiscal capacity with the purpose of building a strong and efficient state, with the means to finance social development; E) stimulate a more participatory democracy, in terms of arriving at a greater integration between society and state institutions; F) strengthen the democratic system as an instrument for the peaceful resolution of social conflicts; G) strengthen political parties and work toward a balance between their role and civil society participation in public policy making; H) improve the conditions for greater communication between executive-legislative powers and citizens; I) strengthen the role of legislative bodies in the formulation of social reforms; J) strengthen relations between the executive and legislative powers.

2.4. SOME WORKING PRINCIPLES:

2.4.1. The experts noted the importance of taking into account the specific conditions of each individual country (political and economic asymmetries), emphasizing that one should not think of establishing a “bible” of democratic governance, applicable in an indiscriminate fashion to all countries of the region. Taking into account the limitations of many countries in terms of their capacity for action (that is, the contradictions between internal needs and external demands), it was deemed crucial to identify mechanisms that could permit countries to “enter into the logic of globalization,” while maintaining, at the same time, internal political stability.

2.4.2. The experts underscored the importance that international organizations and institutions place on political mandates and directives (Summits of the Americas, OAS), but assisted with financial resources and mechanisms that permit them to carry out an agenda of democratic governance. This recognizes the central role which policy plays. To implement this agenda, it was proposed that the viability of adapting existing OAS mechanisms, such as those dealing with freedom of the press, corruption or the promotion of anti-drug policies. At the same time, they underlined the importance that the member states of these organizations and institutions demonstrate sufficient political will to advance on this theme, at the multilateral level as well as in their own countries.

2.4.3. According to the participants, all state reform contains an inescapable political component, which must be taken into account to ensure the success of those actions. Before introducing the reforms themselves, a proposal was put forward to undertake an integral, complete and updated analysis to consider the actors, relationships and context involved, and would help to provide accurate knowledge of the institutions to be reformed. This analysis should be a consensus-based one, discussed with and disseminated among the actors that are involved in reform processes, and for this, it is fundamental to have strong political leadership, capable of directing the proposed actions.

2.4.4. It was deemed of vital importance to take into account that not all countries of the hemisphere derive their problems from the same causes, for which each action or group of actions geared toward the strengthening of democratic governance should be designed considering these differences, and should be adequate and individual. The latter does not mean that there shouldn’t be a regional agenda, but it was noted vital to also design national agendas.

2.4.5. It was indicated that any proposed action will depend on the priorities established by the countries, based on the circumstances they must confront, and on available resources. For this reason, follow-up on the implementation process of these actions and strategies should differentiate between actions that are the responsibility of the OAS, those of the countries, and/or external factors.

2.4.6. The experts considered it important to monitor and evaluate the implementation of actions and strategies, as well as specific actions within these strategies. Such strategies must be undertaken using indicators that measure performance, results and impact. These indicators could provide data and statistics that make it possible to measure not only the result of actions taken, but also that establish strategic areas of government spending in the hemisphere.

2.4.7. Finally, the possibility of establishing a permanent monitor or rapporteur system on governance issues was suggested, to be carried out jointly with national authorities of member states, actions that follow-up progress on these issues, functioning as an early warning mechanism against possible threats to governance, and to suggest measures geared toward strengthening them.

ORGANIZATION OF AMERICAN STATES

UNIT FOR THE PROMOTION OF DEMOCRACY

“MEETING OF EXPERTS ON STRENGTHENING DEMOCRATIC GOVERNANCE”

ANNEXES
Washington, D.C.

 November 2003

ANNEXES1
INDEX

Annex 1: Program
13

Annex 2: Inaugural statements
16

Annex 3: Document from the First Plenary Session
25

Annex 4: Reports of the working groups
29

Annex 5: List of expert participants
47

ANNEX 1

PROGRAM

Unit for the Promotion of Democracy

November 12 and 13, 2003

1889 F St., N.W., Washington D.C.

Program

Wednesday, November 12

9:00 a.m. Inaugural Session

Rubén Darío Room, eighth floor

Luigi Einaudi,

Assistant Secretary General of the Organization of American States
Salvador Rodezno,

Ambassador of Honduras to the OAS, Chair of the Permanent Council

Elizabeth Spehar,

Executive Coordinator of the Unit for the Promotion of Democracy, OAS General Secretariat

9:30 a.m. First plenary session: Current challenges to democratic governance

Rubén Darío Room, eighth floor
Panel:

Carlos Mateo Balmelli,

President of the Senate of the Paraguayan Congress

Juan Manuel Santos,

Former Minister of the Treasury of Colombia, President of the Good Government Foundation
Silvia Rueda,

General Director of the Asociación Conciencia. Red Interamericana

Daniel Kaufmann,

Director of Global Governance, World Bank Institute

Arturo Valenzuela,

Director and Professor, Center for Latin American Studies, Georgetown University

Brynmor Thorton Pollard,

President of the Inter-American Juridical Committee

Moderator:

Felice Scauso

Minister Plenipotentiary, Deputy Director General for the Americas of Italy’s Ministry of Foreign Affairs

10:30 a.m. General discussion

12:00 Noon Break
2:30 p.m. Second Session: The context of democratic governance

Working groups:

Group 1. Governance, cooperation, and integration

Rubén Dario Room, eighth floor
Moderator

Don Mackay

Director, Canadian Foundation for the Americas (FOCAL)

Group 2. Governance and economic development

Room 804, eighth floor

Moderator

Pablo Guerrero

Chief of Staff, Comprehensive Development Framework (CDF), World Bank

Group 3. Governance and social development

Room 604, sixth floor

Moderator

Joan Prats i Catala

Director of the International Institute on Governance.

5:30 p.m. Conclusion of the first day

Thursday, November 13

1889 F St., GSB Building
9:00 a.m. Third Session

Working groups: Political/institutional aspects and political culture

Grupo 4. Governance and state modernization

Room 804, eighth floor

Moderator

Edmundo Jarquin

Division Chief in the Sustainable Development Department, Inter-American Development Bank.

Group 5. Governance and representative democracy

Rubén Darío Room, eighth floor
Moderator

Daniel Zovatto
Regional Director for Latin America, IDEA Internacional.

Group 6. Governance, human rights, and public security

Room 604, sixth floor

Moderator

Hernando Gómez Buendía.

UNDP Latin America and the Caribbean

12:30 p.m. Break

2:30 p.m. Fourth Session: Conclusions, plenary session

Rubén Darío Room, eighth floor
Moderator

Genaro Arriagada.

Former Minister of State, Chile
Presentation of the working groups’ conclusions

General discussion

5:00 p.m. Closing

ANNEX 2

INAUGURAL STATEMENTS

PALABRAS DEL SECRETARIO GENERAL ADJUNTO DE LA ORGANIZACION DE LOS ESTADOS AMERICANOS, LUIGI R. EINAUDI SESIÓN DE APERTURA DE LA REUNIÓN DE EXPERTOS SOBRE FORTALECIMIENTO DE LA GOBERNABILIDAD DEMOCRÁTICA

Washington D.C.

November 12, 2003

Efectivamente las últimas reformas de la Carta de la Organización colocaron a la democracia representativa como fundamento societario del foro regional y la más reciente adopción de la Carta Democrática Interamericana, en el 2001, la consagró como un derecho de los pueblos americanos.

Estos antecedentes gravitaron de modo especial para que el año pasado durante el curso de las instancias preparatorias del Trigésimo Tercer Período Ordinario de Sesiones de la Asamblea General, se decidiera que el tema de gobernabilidad democrática tuviera una consideración prioritaria en la agenda de reuniones que los Ministros de Relaciones Exteriores celebrarían en Santiago de Chile.

La lectura detenida de las presentaciones efectuadas en esa ocasión por el Presidente de la República de Chile, Ricardo Lagos, y por los Cancilleres y Jefes de Delegación que participaron activamente en los debates sobre esta materia, son indicativas de la reflexión seria y decidida que concitó el estudio de la gobernabilidad democrática en la región, así como de las definiciones conceptuales, de los componentes esenciales y, sobre la preocupación frente a los aspectos de ingobernabilidad en la región.

Los acuerdos alcanzados en la Asamblea de Chile han quedado registrados en dos documentos. "La Declaración de Santiago sobre Democracia y Confianza Ciudadana: Un Nuevo Compromiso de Gobernabilidad Democrática" es el primero de ellos y constituye, por cierto, una suerte de cartabón, de instrumento inicial de diseño para el análisis siempre complejo de la ecuación o relación - virtuosa - se ha dicho con acierto-entre democracia y gobernabilidad.

El segundo de los documentos de la Asamblea de Chile es la resolución 1960 mediante la cual se extienden mandatos para la elaboración de un Programa de Gobernabilidad Democrática en las Américas.

Uno de ellos ha sido encomendar a la Secretaría General, específicamente, la realización de esta reunión de expertos que, como indiqué al principio de estas palabras, se celebra con el invaluable apoyo de ustedes, los expertos, para considerar en profundidad las posibles causas de inestabilidad democrática y las vías y caminos que lleven a mejorar la calidad de este sistema de vida y de gobierno que han elegido las repúblicas americanas.

Estimo que el delicado equilibrio de relaciones entre gobierno y gobernados y la correspondencia inteligente de derechos y deberes de los estados y de los ciudadanos serán, entre otros, motivo de vuestra atención, ya que la vigencia de la democracia representativa supone el arbitrio de consensos mínimos sobre los principios de organización del estado.

El Consejo Permanente, sobre el cual hablará en más detalle su Presidente, ha demostrado profundo interés en el tema y en esta reunión, lo que subraya que sus aportes serán acogidos con alta consideración. Me auguro, señores y señoras expertos, que sus dotes individuales y combinación impresionante de experiencias académicas y profesionales les permitirán juntar teoría y práctica en formas que nos permitirán a nuestra vez ayudar a estas Américas inquietas.

Vivimos un período complicado pero prometedor. Hoy concluye en la sede principal de la Organización la reunión inicial de negociaciones para la búsqueda de consensos del Grupo de Trabajo encargado de elaborar el Proyecto de Declaración Americana sobre los Derechos de los Pueblos Indígenas. Mañana nos visita el presidente de Italia, país que ejerce la presidencia de la Unión Europea, con la cual compartimos una civilización de democracia.

Señoras y señores expertos, les ofrezco la más cordial bienvenida a la sede la de la Organización de los Estados Americanos y auguro a ustedes el mejor de los éxitos en sus trabajos.

INTERVENCIÓN H. EMBAJADOR SALVADOR RODEZNO,
PRESIDENTE CONSEJO PERMANENTE
ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
INSTALACIÓN REUNIÓN DE EXPERTOS SOBRE FORTALECIMIENTO
DE LA GOBERNABILIDAD DEMOCRÁTICA
Washington, D.C.

12 de noviembre, 2003

Señor Secretario General Adjunto, Embajador Luigi Einaudi

Estimados Representantes Permanentes

Distinguidos Expertos y participantes

Licenciada Elizabeth Spehar, Coordinadora Ejecutiva de la Unidad para la Promoción de la Democracia

Funcionarios de la Secretaría General

En mi condición de Presidente del Consejo Permanente me es muy grato extender la bienvenida a tan distinguido grupo de participantes de la Reunión de Expertos que hoy se inaugura.

El Embajador Einaudi, que me ha precedido en el uso de la palabra ha efectuado, con su habitual acierto, el recorrido institucional que ha tenido el tema de la Gobernabilidad Democrática destacando, en particular, las declaraciones, resoluciones y mandatos que sobre esta materia fueron aprobados a nivel de la última Asamblea General, celebrada en Santiago de Chile, el pasado mes de junio.

Yo desearía referirme a dos elementos adicionales. En primer lugar destacar ante este auditorio que los múltiples aspectos que conforman el tema central de fortalecimiento de las democracias en el hemisferio son materias que han sido inscriptas de modo prioritario y permanente en las agendas de trabajo del Consejo Permanente.

Cabe apuntar que el resurgimiento de la comunidad democrática de naciones a nivel hemisferio ha sido propicia para la concertación de medidas y acciones colectivas destinadas a apoyar la elección de los gobernantes mediante procedimientos libres y justos, la preservación del principio de pluralidad, sin el cual no es posible la alternancia en el poder, la promoción y defensa de los derechos y libertades individuales, y también a facilitar la adaptación de la institucionalidad democrática al carácter histórico nacional de cada circunstancia.

Las resoluciones aprobadas en el curso de los últimos años por el Consejo Permanente son testimonio del análisis de casos concretos de inestabilidad institucional y, cada uno de ellos, ha sido un laboratorio pragmático para el diseño de nuevas y más efectivas acciones de cooperación multilateral.

En segundo término, es oportuno mencionar que la Asamblea General ha reconocido al Consejo Permanente como el foro natural para la elaboración de una propuesta de Programa de Gobernabilidad Democrática, mandato al cual las representaciones de los Estados miembros asignan la más alta prioridad en sus trabajos. El tema ha venido siendo recientemente analizado en varias reuniones del Consejo Permanente y también en el ámbito ofrecido por reuniones especiales de la OEA del más alto nivel.

La reunión que hoy inauguramos ha sido concebida como un foro en el cual el intercambio de criterios y experiencias constituirá un aporte valioso para el diseño y elaboración del mencionado Programa de Gobernabilidad Democrática.

La composición amplia del grupo de expertos integrado por funcionarios gubernamentales, líderes políticos, académicos, intelectuales, representantes de organizaciones internacionales contribuirá a brindar un enfoque multidisciplinario y enriquecedor a las deliberaciones.

Al agradecerles su presencia les expreso mis mejores votos para el desarrollo de los trabajos que les han sido confiados.

Muchas gracias.

INTRODUCTION TO THE EXPERTS’ MEETING ON STRENGTHENING DEMOCRATIC GOVERNANCE

ELIZABETH SPEHAR, EXECUTIVE COORDINATOR UPD/OAS

Washington, D.C.

November 12, 2003
Amb. Luigi Einaudi, ASG of the OAS,

Amb. Salvador Rodezno, Perm. Rep. of Honduras to the OAS and Chair of the Permanent Council,

Esteemed Guests, Ambassadors and Member delegations,

There are clearly varying interpretations today regarding the quality of democracy in our hemisphere: there are those who emphasize the considerable and important advances in constructing democratic institutions in the region, and who view with some optimism, therefore, the longer-term prospects for democratic governance in the Americas. However, others are quick to counter that considerations of the quality of democracy go beyond the existence of certain institutions and practices and entail necessarily a consideration of democracy’s “results” in terms of solving or reducing the most fundamental and deep-rooted social, economic, security and other problems facing millions of the region’s inhabitants every day, a scenario which is bleak in much of the hemisphere. A true assessment certainly falls somewhere between these two visions: in the Americas, important advances have been made with respect to establishing democratic institutions, liberties and practices, but the fragile capacity of many of these democracies and their leaders to attend to the real needs of countless of millions in terms of basic social, economic, political and cultural inclusion is threatening those gains and is even bringing us to serious situations of ingovernability in a number of cases.

The issue of how to strengthen democratic governance in our hemisphere, as identified by our member countries, is what brings us here today. The precise definition of the term “democratic governance” has long been a matter of debate and remains so, and I do not pretend to resolve the question here. In its simplest expression, one can understand democratic governance as a dynamic concept, which evolves over time in a society and which, revolves around the manner in which political and social actors interact with democratic institutions. More specifically, one could say that it depends strongly on the capacity of those governing a society to attend to various challenges and interrelate with diverse sectors of society, within a framework of democratic liberties and the rule of law.

In the course of today and tomorrow, we have the privileged opportunity to listen to all of you and to exchange views on the critical challenges to democratic governance in the hemisphere at the present time and the means to strengthen it, through an analysis of the different variables which impact on the capacity to ensure and strengthen democratic governance and can which deter the onset of ingovernability which remains a credible threat in parts of the region. In this sense, we will have the particular challenge of marrying, in a realistic fashion, prescriptions for the immediate attending to imminent situations of ingovernability, with concrete solutions for stable democratic governance over time, which in most cases implies longer-term, more gradual policies and actions that are not always compatible or easily achievable at the same time.

In the deliberations of these two days, we have the particular privilege of having the presence of a diverse and impressive group of experts who have joined us from all parts of the hemisphere, as well as the very active and knowledgeable participation of OAS member delegations and representatives of the Secretariat.

Based on the discussions of our Foreign Ministers on the topic of democratic governance at the last OAS Regular General Assembly held earlier this year, in Santiago, Chile, consideration of the topic at this meeting has been divided into six broad sub-topics:

- Governance, cooperation and integration;

- Governance and economic development;

- Governance and social development;

- Governance and modernization of the State;

- Governance and representative democracy, and;

- Governance, human rights and citizens’ security.

In terms of pursuing our objectives, these discussions will not only be extremely important for the Organization’s on-going consideration of this topic and the determination of future action, but they will also hopefully provide the governments and citizens of our region with additional points of reflection on how the faith in our democracies can be strengthened and that this strong conviction result in truly improved lives for all.

In specific terms, (as we have heard), this meeting is intended to be an important step in providing the Organization with specialized input, drawn from the region’s expertise in several broad thematic areas, for the eventual design and implementation of a “Program for the Strengthening of Democratic Governance”. The hope for such a Program would be that it contribute to a better functioning of our democracies, which would imply, as I mentioned earlier, not only ensuring that the political and institutional capacity of our democracies be improved, but also that through such strengthening and the establishment of mechanisms for basic consensus in societies, countries may improve in their ability to respond to the demands of citizens that the democratic political system be synonymous with, or at least directly conducive to, the human dignity, well-being and prosperity which they seek. In this context, this meeting strives to be academically stimulating as well as grounded in policy-oriented practicality.

With respect to the challenges for democratic governance in the region and the overall international context, it must be acknowledged that although there is considerable consensus among developed nations on the necessity of supporting the promotion and consolidation of democracy and the desirability of promoting development and political stability around the world, strong security concerns elsewhere in the globe and the moral demands of more entrenched and widespread poverty in other regions have meant that the Americas have taken a “back-seat” in terms of political focus and resources to other parts of the world.

At the same time, this lack of a strong resonance on the international agenda serves to reinforce the importance of intra-American solidarity and of the collective commitment to the ideals of democratic governance as embodied by our Inter-American Democratic Charter.

One useful development in the international context, particularly within international multilateral institutions, and which is essential when considering the means for strengthening democratic governance, has been the increasing acknowledgement of the critical importance of political variables for development. For many years, the formula for development was built almost exclusively on the consideration of economic variables, with little focus on the political dynamic of a society or the solidity of its political institutions. Today, it is quite broadly acknowledged that political conditions and the quality of public institutions are key to the design, implementation and sustainability of good economic decision-making and good public policymaking overall that are critical elements for development and for democratic governance.

In this regard, it is important to underscore that the framework for what will become one of the newest and most important contributions of international cooperation over the coming years, the “Millennium Challenge Account”, is precisely the linking of aid to the achievement of key political and institutional reforms that are seen as indispensable to good governance.

It would be very desirable to count on a similar commitment of support, specifically for this region. An “Agenda for Governance”, which each member state could discuss, debate and, as the case may be, adapt internally with the social and political actors in society and according to national realities, could provide incentive for action, a framework within which to set objectives and review progress, could be particularly compelling if, as President Toledo of Peru has recently suggested, a Fund for Democratic Governance were to be created.

Being able to draw on resources for the needs ahead could be of tremendous importance since, with respect to the challenges of democratic governance in the hemisphere, as several Foreign Ministers pointed out in Santiago, it is not just a question of political will, but frequently a question of having the adequate means to address a complex set of interrelated and, often, deep-rooted issues, of poverty, of exclusion, of inequalities, to name some of the more intractable problems in a number of countries. Of course, any commitment of new resources to support countries’ efforts to strengthen democratic governance would likely be predicated on prioritizing two very critical issues that are frequently identified by the international community: greater transparency in Government and the implementation of effective strategies to combat corruption.

In relation to the role of multilateral organizations and cooperation agencies and support for an Agenda or Program of Strengthening Democratic Governance, it is important that these institutions, including this one, be capable of working in more harmonious and complementary ways, seeking out strategic alliances for action and striving to build on each institution’s comparative advantages. Such a situation is easy to describe and much more difficult to achieve, surprisingly, but it could make a great difference with respect to the impact that our support can have on the efforts of member countries.

Esteemed Ambassadors, colleagues and experts: We are here at this event to contribute to the tremendously important task of providing input into an incipient process of considering an Agenda and an eventual Program for Strengthening Democratic Governance in the region, a topic which is intended to be a key point of focus of our Heads of State and Government at the upcoming Special Summit of the Americas in Mexico, and which will occupy the political authorities of this Organization in the months to come. We have managed to assembly, thanks to your willingness to join us today, an impressive ensemble of intellects and talents of different disciplines, professions, cultural backgrounds and subregions. It is expected that such a plurality of perspectives will contribute to a rich discussion and the generation of useful and innovative recommendations, limited only by each individual’s own creativity.

As mentioned earlier, the meeting format has been built predominantly around simultaneous discussion groups that will analyze and recommend action within the six sub-themes that have been identified, and which, it is hoped, will facilitate strong participation and allow us to advance significantly over the two-day period. The basic questions which the break-out groups will seek to address are those related to determining what the critical elements would be for an Agenda on Strengthening Democratic Governance, the setting of priorities within such an Agenda, and the potential role for governments, society and the international community in making this happen.

In closing, I would like to suggest that the principle goal of the meeting is not necessarily to forge a “new consensus” on the issues. There is already sufficient congruency among different sectors as to what needs to be done to strengthen democratic governance, but not enough clarity on how exactly this can be done. It should also be seen as a space for new and alternative ideas on how we can move on concrete solutions in a region that is anxious to benefit from them, and in some cases, which are urgently required in order to preserve basic democratic governability.

After the upcoming plenary session, we shall break up into six groups moderated by some of our experts, and which should lead to intensive discussions on these issues. Tomorrow, we will continue and in the afternoon, we will conclude by reuniting as one group to hear the results of these deliberations.

Finally, I would like to thank all of you for accepting to join us in what we believe will be very fruitful, in-depth discussions on a key issue for our hemisphere and for our day.

Thank-you.

ANNEX 3

DOCUMENT FROM THE FIRST PLENARY SESSION

FIRST PLENARY SESSION

CURRENT CHALLENGES TO DEMOCRATIC GOVERNANCE

Opening statements were made by Luigi Einaudi, Salvador Rodezno and Elizabeth Spehar introducing the meeting. They were followed by a panel of participants describing the main topics of the Meeting of Experts on the Strengthening of Democratic Governance.

Moderator Felice Scauso, Minister Plenipotentiary, Deputy Director General for the Americas of Italy’s Ministry of Foreign Affairs, began by bringing to the surface the issue of poverty, one of the most serious problems in the hemisphere. Too many people live outside of the democratic process, which he stated is one of the most dangerous threats to democracy. Inequality rates continually deteriorate, adding to an already adverse income disparity crisis.

Carlos Mateo Balmelli, President of the Senate of the Paraguayan Congress, attempted to give a synopsis of the current challenges facing governance by providing an evaluation and posing some ideas to improve governments’ ability to govern. The evaluation of democratic governance led to the perception that the Western Hemisphere, especially Latin America, has had serious problems in trying to govern. Balmelli argued that the political process, itself, was to blame for ingovernability, and not necessarily the lack of economic stability. Democratic governance in the region was said to be vulnerable and the way to strengthen it would be through improving democracy and the political process. Most of the countries in the Western Hemisphere claim to be democracies, but very few have more than just a formal democracy, which means they are in need of consolidation.

Juan Manuel Santos, Former Minister of the Treasury of Colombia, President of the Fundación Buen Gobierno, focused on governance and economic development within the hemisphere. Globalization was also raised as influencing democratic governance because of its varied consequences on economic, political, and social stability. Many countries throughout the region are very vulnerable to globalization. Many do not have such strong economies to withstand the negative effects of globalization, the effects are especially worse if there exists poor governance within the state. Santos argued that the problem in the hemisphere was not necessarily poverty or weak economies, but the lack of democratic governance, which hurts economies and can even lead to the closing off of international funding. Economic development may help countries deal with the affects of globalization, but economic development depends on institutions, which depend on the political process. And the only way to reform the political process is through democratic governance.

Silvia Rueda, General Director of the Asociación Conciencia Red Interamericana, followed by giving an analysis of governance and social development in the region by focusing on two actors in governments, civil society and, what she called, “la clase politica,” or political parties. She argued that no one really knows what civil society is or what its role should be. Expressing the need for civil society to cooperate with political parties, Rueda argued that they both have to come up with new strategies to ensure the states’ ability to govern democratically. She emphasized the fact that “we,” the participants, have a great responsibility to attack these challenges in order to ensure the cooperation of civil society and the “clase politica.”

Daniel Kauffmann, Director of Global Governance, World Bank Institute, prepared a presentation focused on governance, economic growth and development. He emphasized the strong relationship between governance and economic development, stating that more effective governance leads to more growth and development. There were six components to his conception of governance: (1) voice and accountability; (2) political stability; (3) government effectiveness; (4) regulatory quality; (5) rule of law; and (6) control of corruption. Kaufmann showed indicators that revealed Latin America’s governance inferiority compared to the world. A few examples include corruption, accountability and effective governance indicators, among others, that displayed Latin America as having one of the worst, if not the worst, statistics in the world. Leading to the conclusion that the region is in dire need of effective democratic governance in order to improve poor economic, political and social factors.

Arturo Valenzuela, Director and Professor, Center for Latin American Studies, Georgetown University spoke more along the lines of the historical concept of democratic governance by looking at its multiple crises. He began by noting that most countries in the region have not been able to consolidate their democracies, instead they only have formal or shallow democracies. Valenzuela also noted that not all countries in the Western Hemisphere share the same problems, therefore each plan of action for establishing democratic governance should be tailored to the specific country. He also argues that democracies, by themselves, do not provide results to the people, democratic governments provide results to the people. To conclude his presentation, Valenzuela points out his ideas as to what are the current crises faced by governance in the region.

a. Representative Crisis. Political Parties are extremely important to democratic governance yet societies are losing their faith in these institutions to represent their interests and are therefore turning to other institutions. Improving the legitimacy of political parties is essential because they cross the entire spectrum of the state, linking civil society to government institutions.

b. Institutional Crisis. The quality of state institutions is very questionable. This situation needs improving in order to ensure the proper democratic governance of the state.

c. Crisis of Accountability. A government’s decisions need to be transparent and open to the scrutiny of the public, therefore increasing accountability of elected officials and leadership decisions.

d. Leadership Crisis. In order to improve democratic governance in the region elected leaders must be democratic because that is the only to stimulate the society, itself, to be more democratic. Such leaders are also very able to encourage the improvement of the democratic process within the state.

Brynmor Thorton Pollard, President of the Inter-American Juridical Committee focused on the issues of globalization and civil society, noting the extreme importance of both. Globalization, “the central element of the world’s new realities,” he stated, “must not run ahead of global governance.” The challenge he argued was to find rules and institutions that enabled greater global governance to provide space for human resources and more employment for people, not solely focusing on profits. Pollard argued that the small players, civil society, would shape the future of the region’s countries and social networks. The role of civil society is very significant in democratic governance; therefore governments should support their development.

After the panelists completed their short presentations the floor was opened to participant discussion. What followed was a very lively and fruitful exchange of ideas by all of the experts. Below are some of the major ideas summarized from that discussion.

1. Democratic governance was argued to be a very difficult topic to approach because of its vast reach. It was referred to as being infinite (“como estar frente al mar sin orillas,” Andres Allamand) with too many arms, therefore the topics focused on within democratic governance have to be narrowed done to a feasible amount.

2. Although a regional agenda is needed, it is also essential to have an institutional and national agenda.

3. It was argued that the central point of this meeting should be the threats to governance and, more specifically, what aspects cause ingovernability.

4. The deficient democratic political process increased inequality and poor economic conditions. Markets then become fragmented, leading to an expansive informal economy, filled and surrounded by corruption.

5. The media or lack thereof has played a significant role to challenging democratic governance. Some governments have restricted the media in different ways, leading to lack of accountability and transparency. Yet in other countries, the media has only portrayed the negative aspects of the state, leading to the disillusionment of the people and their disaffection to democracy. Proper participation of the media is essential to being able to hold governments accountable, ensuring transparency, and decreasing corruption. It was also noted that, no matter how much corruption exists in the region, democracy is gaining support. For example, in Uruguay 82 percent of the people accepted and supported democracy.

6. Narcotrafficking was also a topic of concern because some participants were worried that the illegal trade would contaminate other countries. It was also labeled as one of the major threats to democracy. U.S. involvement in the drug war was also of concern

7. The end of the Cold War was mentioned because it was equated with the end of coup d’etats. However, it was pointed out that corruption has not ceased to exist. Corruption was associated to an increasing debt crisis and narcotrafficking, two major threats to governance in the Western Hemisphere.

8. Democratization of political parties was another point of reference. NGOs are all too often replacing the role of political parties. However this cannot be blamed on NGOs because it has been the political parties that have allowed themselves to deteriorate and be replaced.

9. Other participants noted that their respective countries had the proper sets of “inputs,” but somehow the “outputs” were not enough to benefit the populations of these countries. It was argued that the structure was in place but the people still feel deprived of the benefits from the system.

ANNEX 4

REPORTS OF THE WORKING GROUPS

Group I

Gobernabilidad, Cooperación e Integración

Governance, Cooperation and Integration

Moderator: Don Mackay

Rapporteur: Kerrie Symmonds

1. Much of our group’s time was spent arguing different sides of certain issues, such as effects of globalization, the role of economic development and integration, ways to achieve governance, effects of current economic integration pacts in the region, and the advantage or disadvantage of placing exclusion policies on integration models. The moderator of Group 1 began by introducing the topic and providing a starting point for discussion. Economic integration was said to have begun in the mid-1980s and has moved forward ever since. The moderator recognized that this has made governments more accountable because government purchases must be done in a transparent manner.

2. Our discussion group encountered some problems in defining some of the terms we were using, such as democracy, governance, democratic governance, integration, and cooperation.

a. Our group as a whole was not in complete accordance with the way these terms were being defined and believed some of the definitions needed to be revised in order to have a more solid idea on what exactly was being discussed. For that to be done some participants believed integration had to include: political integration, trade integration, social integration, cultural integration, and communication integration.

b. Our rapporteur tried to provide some solid definitions in order to keep the discussion moving forward.

3. The European Union was mentioned several times as a model for our hemisphere. Problems were found with this model, but some participants found it to be a good example of not only economic integration but social and political integration as well. The E.U. began with an economic trade agreement and then was able to bring in governance.

4. Many of the participants raised the topic of globalization. Specifically stating that the small, not efficiently working economies of the hemisphere are greatly affected by globalization. Some believed integrating Western Hemisphere economies would improve the situation and others did not.

a. Some took issue with this topic because they thought it did not focus enough on poverty, unemployment, education, and health issues. Another participant also mentioned that inequality is getting worse and that the economic elites will not try to reform policy because the policy is not affecting them negatively, instead it is constantly benefiting them. FTAA was given as example and was said to have fallen-short of making any kind of contribution to governance.

It was then further noted that if economic development precedes governance not everyone would benefit; economic development will not improve governance or distribution.

b. Movement of goods and services in the hemisphere was acknowledged but issue was taken up with the lack or inability for the movement of people. It was argued that people should be able to move across borders in order to find better opportunity.

c. And yet others defended the idea of globalization, saying that it takes time for the real effect to be felt. And that in order for many countries to survive globalization they need to be part of some kind of integration or cooperative relationship. Hemisphere-wide integration, it was argued, would provide a better future. One participant declared that it was quite clear that Latin America cannot solve its economic problems with its internal markets, therefore each economy needs to be inserted into foreign trade in order to improve.

d. Examples were given of MERCOSUR and CARICOM, which were applauded for their success and for paving the way for greater integration in our hemisphere.

5. One participant reminded the group of September 11, 2001, which led to a closing off of liberalization. In April 2001 Canada, among other countries, was very optimistic but since 9-11 it has been a very different kind of dialogue. Post-Cancun has shown a narrower sense of integration, therefore there needs to be an effort to get leaders energized again and to get the 3 big dissenters of Cancun back in the economic integration discussion.

6. The idea over which issue stimulated the other, whether economic development leads to governance or whether governance leads to economic development, was intensely debated. Some believed that a country could not have economic development without governance. Others argued that it is difficult to have governance without economic development because the dissatisfaction of the people would be too great to have any kind of effective governance. Therefore economic development would be easier to achieve through integration, which would eventually lead to more effective governance.

7. In regards to democracy it was argued that integration deepens democracy and improves the level of progress. Integration assists in democratic processes, especially during the 1990s when hemispheric integration was on the rise and most Latin American countries became democratic.

a. Economic integration pacts may require certain standards from governments and if countries do not comply they will not be allowed to join the economic pact. These requirements can be used to stimulate governments to maintain their democracies in tact. An example would be MERCOSUR, which requires members to be democratic states.

SOME CONCLUSIONS:

1. The spectrum of opinions was far-reaching. There were participants that believe we need to understand that cooperation and integration exist for economic and social development purposes and not to harm the living standard of the people. On the other hand, there were those that thought this idea to be slightly short-sighted, that integration must be global, if not, then we are talking about unfair, unrepresentative integration.

2. Improving living standards for Latin American countries was a universal goal of all the participants. Generally the participants believed that in order to improve living standards you need to increase governance. It was noted that governments would fail if they did not improve living standards of people.

3. It was also accepted that relinquishing sovereignty would be a challenge to integration throughout the hemisphere. For all participants it was hard to imagine sovereign states integrating and conceding governance rights to achieve the greatest good for all involved. This was an issue that needs to be addressed and somehow accepted by all parties involved.

Group II

Gobernabilidad y Desarrollo Económico

Governance and Economic Development

Moderador: Pablo Guerrero

Relator: Carlos León Mora

1. El Grupo de trabajo tuvo en cuenta y analizó los diversos consensos recientes sobre esta materia adoptados por la OEA – como es el caso de la Carta Democrática Interamericana, la Declaración de Santiago, y la AG/RES. 1957 (XXXIII-O/03)- y otras instancias y foros internacionales – por ejemplo el Consenso de Cuzco y la Cumbre de Monterrey- y acordó enfatizar la necesidad de implementar sus recomendaciones en cuanto a la interdependencia entre gobernabilidad y desarrollo económico.

2. El Grupo de trabajo estimó prioritario insistir y reconocer la reciprocidad existente entre gobernabilidad y desarrollo económico, entendido este como el resultado de políticas que se expresan en la reducción de la pobreza, el acortamiento de la brecha de desigualdades y el fin de toda forma de exclusión. El crecimiento y el desarrollo económico facilitan la gobernabilidad y, a la inversa, la gobernabilidad impacta positivamente en los factores y políticas públicas que alimentan el desarrollo.

3. El Grupo de trabajo consideró como cuestiones centrales de la gobernabilidad que ayudan al desarrollo económico las siguientes:

a. Los sistemas políticos deben contribuir a facilitar la adopción de políticas públicas evitando la parálisis decisoria. En el contexto de un sistema presidencial, ello supone articular adecuadamente las facultades entre el ejecutivo y el legislativo y favorecer sistemas electorales y de partidos que eviten la excesiva fragmentación.

b. Los sistemas políticos deben proveer al ejecutivo de los elementos para implementar las políticas públicas adoptadas. Ello supone un Estado eficiente, dotado de un presupuesto suficiente, adecuadamente organizado y, sobre todo, administrado por un servicio civil profesionalizado.

c. Los sistemas políticos deben favorecer la búsqueda de consensos entre los partidos y demás actores relevantes de la sociedad, a fin de estabilizar en el tiempo las decisiones adoptadas e incrementar el capital social que se nutre de la confianza y cooperación .

d. Los sistemas políticos deben ser capaces de trabajar sobre las estructuras de incentivos que rigen en la sociedad, a fin de estimular conductas que favorezcan el desarrollo, la inversión y la creación de empleo productivo.

4. Desde la perspectiva de la gobernabilidad, otra función clave es garantizar la estabilidad y certeza jurídica, lo que incluye resguardo efectivo de los derechos de propiedad, marcos regulatorios claros y permanentes y sistemas de resolución de controversias expeditos. El sistema político debe contribuir a la independencia y autonomía del Poder Judicial, especialmente a través de sistemas de nombramientos de las autoridades judiciales que eviten su politización.

5. El Grupo de Trabajo consideró de especial importancia el aumento de la transparencia en la gestión pública y sus resultados, particularmente en lo que concierne a los poderes ejecutivos y legislativos. En lo que respecta al primero, la regla debe ser la plena accesibilidad a todo antecedente acerca de las decisiones adoptadas y la evaluación de las mismas, y en lo que se refiere al segundo, debe avanzarse resueltamente en la publicidad de las votaciones legislativas, ya que por regla general en la región la ciudadanía ignora el comportamiento parlamentario de sus representantes y las consecuencias de sus actuaciones.

6. El Grupo de trabajo consideró atendible estudiar la posibilidad de establecer un sistema de observatorio o relatoría sobre los temas de gobernabilidad- aprovechando otras experiencias similares ya adoptadas por la OEA en otros ámbitos- orientado a efectuar – en conjunto con las autoridades nacionales de los países miembros - trabajos que permitan dar seguimiento a los adelantos en la materia, funcionar como mecanismo de alerta temprana frente a potenciales riesgos a la misma y sugerir medidas destinadas a su fortalecimiento.

7. Por último, el Grupo de Trabajo deja constancia que algunos de sus miembros plantearon otros temas tales como el canje de deuda externa, la posibilidad de llevar a cabo plebiscitos nacionales para aprobar tratados de libre comercio, la creación de estructuras internacionales destinadas a limitar la volatilidad de los flujos de capitales y las negativas consecuencia para el desarrollo del proteccionismo en materia agrícola.

Grupo III

Gobernabilidad y Desarrollo Social

Governance and Social Development

El desarrollo social como condicion de gobernabilidad

Moderator: Joan Prats I Catala

Relator: Miguel Angel Semino

Panorama general de América Latina en términos de desarrollo social:

En términos de desarrollo social y en forma muy general puesto que cada país tiene sus particularidades, la situación de América Latina en la actualidad se puede describir como sigue:

El índice de desarrollo es ligeramente superior a la media mundial y superior al resto de regiones en desarrollo. Sin embargo, según lo muestran los indicadores del PNUD, la región ha hecho avances promedios en términos de desarrollo humano mayores que los que ha logrado en cuanto a los avances económicos, a pesar de que también los primeros son inferiores al promedio mundial. América Latina, en conjunto, presenta tasas de pobreza e indigencia más o menos similares a las de otros países en desarrollo, cuyos avances en desarrollo humano son inferiores.

De toda América Latina, sólo cinco países crecieron más que el promedio mundial entre 1975 y 2001. No sólo se ha estancado el proceso de superación de la pobreza, sino que los pobres de la región han desarrollado muy poco sus capacidades para superarse. Una de las características predominantes en América Latina son los altos niveles de desigualdad, los cuales no se han superado, a pesar de que ha habido crecimiento económico. Se trata de una forma muy amplia de desigualdad, en la que, en muchos países es prácticamente inexistente la clase media y los niveles de concentración de la riqueza son extremadamente altos. De igual manera, las condiciones de desigualdad son muy rígidas, sin mayores perspectivas de movilidad social. Se puede decir que ha habido un incremento de la desigualdad, a pesar de que la tasa de dicho incremento haya disminuido.

La desigualdad se da en términos de acceso a la salud, a la educación, a la tierra, a los derechos de propiedad, a la justicia y las seguridades básicas, tanto como al acceso a la participación política.

La situación de desigualdad, los niveles bajos de desarrollo social y la incapacidad para superar la pobreza, son condiciones que atentan contra la gobernabilidad democrática en el hemisferio.
Contribuciones del grupo de trabajo:

Teniendo en cuenta lo anterior, en opinión del grupo de trabajo sobre desarrollo social y

gobernabilidad democrática, se deben tener en cuenta los siguientes aspectos con miras a contribuir a una Agenda para el fortalecimiento de la Gobernabilidad democrática en la región:

1. Teniendo en cuenta que, en gran parte, la gobernabilidad va de la mano de la capacidad que tenga el Estado para asegurar unas condiciones socioeconómicas aceptables, se debe procurar la eficiencia tanto de la inversión social, como de las políticas públicas, con el fin de dar un verdadero impulso a la igualdad de oportunidades. El grupo considera que es fundamental tener en cuenta que el crecimiento económico no conduce necesariamente a la superación de las condiciones de pobreza y que para enfrentar las condiciones de desigualdad se requiere de acciones del Estado que permitan proveer a la población los medios para desarrollar las capacidades humanas para superarse y superar los obstáculos.

2. Para que esta inversión del gasto sea eficiente y llegue a su destinatario final, se hace necesario mejorar la organización y gestión de la burocracia, además de evitar la captura de dicho gasto por parte de intereses particulares y de los grupos de poder.

3. Es apremiante afrontar el problema del “crecimiento exponencial de la pobreza”.

4. Se deben combatir decididamente las condiciones de exclusión de sectores de la población. Se hace necesario contar con una política social que otorgue voz y voto a los sectores pobres, cuyos intereses deber ser tenidos en cuenta. Se debe disponer, además, de espacios para resolver los conflictos sociales. De lo contrario, estos se resolverán en “las calles”, con el costo institucional que ello representa.

5. Se debe construir, de manera inclusiva y consensual, objetivos nacionales a largo plazo, en lugar de permitir que primen las soluciones inmediatas que atentan contra la posibilidad de disponer de políticas estables.

6. Un problema para el desarrollo social son los elevados niveles de la deuda externa en todos los países de la región, los cuales ponen freno a la inversión social.

7. Teniendo en cuenta las limitaciones de los países en su capacidad de acción por las contradicciones entre las necesidades internas y las demandas que provienen del exterior, se hace necesario identificar mecanismos que permitan a nuestros países “entrar en la lógica de la globalización” manteniendo, a la vez, la estabilidad política interna.

8. Se deben desarrollar sistemas adecuados de descentralización mediante el fortalecimiento de los gobiernos locales, municipales y departamentales. Sin embargo, en este proceso se debe contar con mecanismos que permitan evitar la corrupción y garantizar la operatividad del Estado.

9. Se hizo un especial énfasis entre los participantes, en la necesidad de fortalecer el Estado. Un sistema de economía libre requiere de un Estado fuerte y eficiente. Es un error suponer que existe una relación necesaria entre el tamaño del Estado y la corrupción. Con el propósito de contribuir a la gobernabilidad es fundamental modernizar el Estado y enfatizar la eficiencia de sus instituciones. Un Estado débil es aquel que no tiene los medios para proveer las capacidades humanas que contribuyan a mejorar las condiciones de vida de la sociedad, ni para garantizar la seguridad jurídica imprescindible para que funcione una economía libre.

10. Una forma de asegurar lo anterior es incrementar la fiscalidad, con el propósito de configurar un Estado eficaz, con capacidad para financiar el desarrollo social. Esto es especialmente cierto en el caso de América Latina donde los niveles de fiscalidad son generalmente muy bajos. Ese incremento de la fiscalidad debe tener en cuenta dos aspectos. Por una parte, no gravar más a los sectores pobres y por otra, controlar la evasión.

11. Sin embargo, para hacer frente a los problemas de la sociedad no basta fortalecer el Estado; también es necesario impulsar una democracia más participativa, en el sentido de buscar una mayor integración de la sociedad con las instituciones del Estado, teniendo especial cuidado de no debilitar la democracia representativa.

12. Se debe fortalecer el sistema democrático, como instrumento para la solución pacífica de los conflictos sociales. Esto incluye el fortalecimiento y modernización de los sistemas electorales. Una condición para la institucionalidad política es la confianza en el sistema electoral.

13. Es importante fortalecer el papel de los órganos legislativos en la formulación de las reformas sociales. Se deben fortalecer las comisiones económicas y sociales de esos órganos con el propósito de reforzar su capacidad de negociación y de decisión frente a los grupos de presión, la tecnocracia estatal y el ejecutivo.

14. Se deben fortalecer las relaciones entre los poderes legislativo y ejecutivo, tanto como mejorar las condiciones de comunicación entre dichos poderes y los ciudadanos. Igualmente, se considera importante crear mecanismos de control de la institución presidencial

15. Otro aspecto en el que se hizo especial énfasis es la necesidad de fortalecer los partidos políticos y de buscar un equilibrio entre éstos y la capacidad de participación de la sociedad civil en el manejo de las políticas públicas. Se debe evitar, especialmente, un desbocamiento de los intereses corporativos dentro de un esquema de partidos políticos débiles, lo que puede resultar particularmente desestabilizador. La deslegitimación de los partidos políticos puede conducir a la deslegitimación del sistema político en general.

16. Es indispensable tener en cuenta que la presencia de partidos políticos fortalecidos garantiza disponer del poder político necesario para gobernar.

17. Se deben establecer sistemas de protección de los derechos humanos de tercera generación, incluyendo género, medio ambiente, diversidad étnica.

18. Por último, hubo consenso en la opinión sobre la importancia de tener en cuenta las condiciones propias de cada país. No se puede pensar en establecer un “recetario” de gobernabilidad democrática aplicable, de manera indiscriminada, a todos los países de la región.

Grupo IV

Gobernabilidad y Modernización del Estado

Governance and Modernization of the State

Moderador: Edmundo Jarquin

Relator: Oscar A. Santamaria

Consideraciones Preliminares

Como una de las causas fundamentales de los problemas de gobernabilidad en la región, se deben considerar las ineficiencias de dos relaciones fundamentales : 1. La relación Estado-Mercado y 2. La relación Estado-Ciudadano. Lo anterior ha derivado en consecuente déficit democrático en la región, alimentado permanentemente por cierta “perversión de la función pública” (corrupción, clientelismo, etc.) y cuyas causas son atribuidas –en la mayoría de las veces- a fallas de origen que no corresponden a la realidad, tales como (fallas en) el sistema del mercado o a problemas de funcionamiento de las instituciones, obviando que estas provienen (principalmente) de la política misma.

Teniendo en cuenta lo anterior, se proponen varios ejes específicos a tomar en consideración:

1. La necesaria consolidación del Sistema Democrático (En especial consolidación y replanteamiento del sistema político).

2. Desarrollo de sistemas de promoción, mediación y supervisión de la competencia en las privatizaciones.

3. Transparencia y lucha contra la Corrupción: La disminución del Corporativismo y Clientelismo mediante acciones específicas tales como el establecimiento de un Servicio Civil de Mérito, lo cual podría garantizar mínimos de autonomía.

4. Aumentar la Capacidad Fiscal de los Estados, desde una perspectiva de valor y aporte al fortalecimiento democrático y al desarrollo económico sostenible.

5. La responsabilidad para la creación de un sentimiento de ciudadanía, orientado a la habilitación y reconocimiento de los derechos del ciudadano.

II. Lecciones Aprendidas

De las discusiones del Grupo de Trabajo se desprenden un conjunto de lecciones aprendidas, tanto nacionales como subregionales en el campo de modernización y reforma del estado y su relación con la gobernabilidad. Entre otras se destaca:

1. Se debe concebir la reforma y modernización del Estado como parte de un proceso de reforma política orientado a consolidar el Estado de Derecho y la gobernabilidad democrática, enfatizando en los diseños organizacionales de gestión y los procesos que conduzcan a ese objetivo;

2. Considerar que hay una relación de reciprocidad y complementariedad entre la reforma del estado, por un lado y el fortalecimiento de la sociedad civil y la expansión del mercado por otro;

3. Tener una concepción integral y de largo plazo del proceso de reforma, siendo selectivo y gradual en la identificación de las acciones específicas;

4. Asegurar un sólido consenso político en torno al proceso de reforma;

5. Prestar una especial atención a las particularidades del entorno político-institucional de cada país y;

6. Adoptar diseños flexibles que permitan adaptarse frente a situaciones cambiantes, sobre todo en lo relacionado a las crisis y cambios drásticos derivados de decisiones y contextos político-electorales.

III. Otras consideraciones estratégicas y aspectos específicos.

Los integrantes del grupo consideraron algunas areas de acción específica sobre los que se debería trabajar de una forma estratégica y puntual.

1. Cualquier acción o estrategia en este sentido debe considerar aspectos como el tiempo y compromiso necesario (la reforma debe ser algo de mediano y largo plazo) teniendo en cuenta la importancia del compromiso político y la construcción de consensos sobre la reforma misma.

2. Hay que trabajar en la formación y fortalecimiento de las dirigencias políticas y la regulación de la vida política, sobre todo en temas concretos tales como la transparencia y el financiamiento político.

3. Derivado de un esfuerzo permanente de concertación y construcción de consensos mínimos, sobre sus ejes fundamentales, es necesario el diseño de una Agenda Fundamental de Estado, identificando primero los puntos básicos y estableciendo las prioridades y gradualidades que la hagan posible, sobrepasando los vacíos o impasses político-electorales nacionales.

4. La necesidad de recoger y sistematizar las experiencias, metodologías y recursos estratégicos disponibles en materia de gobernabilidad (Mapa sobre lo que se ha hecho y lo que hay disponible), que puedan servir de punto arranque en el planteamiento de nuevas acciones y estrategias en este campo.

5. Asimismo y para poder llevar a cabo lo anterior deben renovar y fortalecerse las instituciones políticas, en especial un replanteamiento de las Instituciones Parlamentarias –las cuales no dejan avanzar muchas veces las reformas necesarias-, así como un profundo trabajo en los sistemas de partidos políticos, sobre todo referido a la capacidad que estas instituciones tienen de generar y construir consensos para llevar adelante una agenda mínima de estado.

Recomendaciones Metodológicas.

Toda reforma del estado conlleva un componente político ineludible, debemos tener presente las consideraciones políticas necesarias para el éxito de estas acciones. Por lo tanto se propone construir –previo al planteamiento de las reformas mismas-, un diagnóstico integral, completo y actual que considere actores, relaciones y contexto, que nos ayude a tener un conocimiento puntual y exacto sobre las instituciones que queremos reformar. Dicho diagnóstico debe ser consensuado, discutido y socializado con los actores relevantes implicados en los procesos de reforma, para esto es fundamental contar con un fuerte liderazgo político, capaz de encaminar las acciones propuestas.

Monitoreo, evaluación e indicadores.

El monitoreo y evaluación son instrumentos fundamentales en la implementación de la estrategia y en las operaciones específicas que se formulen de acuerdo a ella. Dicha estrategia debe realizarse a través de indicadores de desempeño, resultados e impacto. Estos indicadores deberían producir datos y cifras que permitan medir no sólo el resultado de las acciones aplicadas –indicadores ex-post-, sino también que establezcan las areas estratégicas de inversión en gobernabilidad en el hemisferio –conjunto de indicadores ex-ante-.

Todo lo anterior dependerá de las prioridades que establezcan los países, las circunstancias que los mismos enfrenten y los recursos disponibles. Por lo tanto, el seguimiento de la implementación de estas acciones y estrategias deberá distinguir entre los ámbitos de acción que son responsabilidad de la OEA y los que son responsabilidad de los países y/o de factores exógenos.

Específicamente se recomienda que la OEA defina un espacio de acción propio y de acuerdo a su naturaleza en el campo de la Gobernabilidad y Reforma del Estado, el cual parecería ser el relacionado con la Reforma del Sistema Político.

Grupo V

Gobernabilidad y democracia representativa

Governance and Representative Democracy

Moderador: Daniel Zovatto

Relator: Elisabeth Ungar

Diagnostico:

1. Los participantes acordaron que la crisis actual en América Latina y el Caribe es de naturaleza eminentemente política. Aunque dicha crisis no es homogénea en los diferentes países, sí se manifiesta de manera transversal en toda la región. Entender la centralidad de la crisis de la política es fundamental para entender los problemas de la gobernabilidad democrática y para resolver los problemas del desarrollo y económicos.

2. En este contexto, los partidos políticos son los actores que se encuentran en la base misma de la crisis de la política. También se encuentran en crisis los Poderes Legislativos, no sólo por las falencias en su función como órganos representativos, legislativos y de fiscalización de los demás órganos de poder, sino también por la incapacidad que han mostrado para ofrecer resultados y alternativas efectivas a la compejidad y heterogeneidad de los problemas de tipo político, social y económico que enfrentan las sociedades.

3. En esta misma línea fue identificada la necesidad fortalecer el papel de los partidos políticos como miembros de los parlamentos, y a estos como escenario por excelencia del consenso y la negociación en una democracia, al tiempo que se dirijan esfuerzos para modernizar los reglamentos y la calidad de sus servicios legislativos.

4. Paulatinamente, la importancia de la crisis ha venido siendo reconocida por la comunidad internacional, el sistema interamericano y también los organismos multilaterales. Como ejemplo se pueden citar los mandatos consignados en la última Cumbre de las Américas de la ciudad de Québec, la Carta Democrática Interamericana, la Declaración de Cuzco, al igual que el trabajo que han venido desarrollando en el tema de partidos instituciones como la Unidad para la Promoción de la Democracia, a través del Foro Interamericano sobre Partidos Políticos, el Grupo de Río con el Parlamento Latinoamericano y el Banco Interamericano de Desarrollo junto a Internacional IDEA en diversas publicaciones.

5. Los participantes destacaron la necesidad de dotar a este conjunto de organismos e instituciones de mandatos y voluntad política con recursos financieros y mecanismos que permitan instrumentalizar una verdadera agenda para la gobernabilidad democrática en la región partiendo del reconocimiento del papel central que en ella desempeña la política. Para esto sugirieron hacer un llamado a la banca multilateral e instituciones donantes para que contribuyan en este esfuerzo.

Temas de la agenda

1. La reforma y modernización de los partidos políticos es el tema prioritario de una agenda que trate de conciliar gobernabilidad democrática con democracia representativa pero también ésta con la democracia participativa. Para ello no se debe examinar a los partidos como organizaciones que funcionan en contextos aislados, sino necesariamente teniendo en cuenta su relación con los sistemas electorales y los regímenes de gobierno en los que operan.

2. Dadas las dificultades por las que atraviesan distintos regímenes presidencialistas en la región, cobra vigencia el debate sobre la conveniencia o no de realizar transiciones hacia regímenes más semipresidencialistas o incluso de carácter parlamentario.

3. La necesidad de equilibrar la relación entre dinero y política a través de la revisión a los sistema de financiación de campañas y partidos políticos fue una preocupación recurrente de los participantes. En las intervenciones se destacaba que la financiación es un punto sensible que debe discutirse para generar una actividad política más autónoma de los grupos de interés, más transparente y más equitativa.

4. La formación de liderazgos, cultura política y ciudadanía democrática tanto en los cuadros de los partidos políticos, como en los demás grupos de la sociedad, fue destacada por los distintos expertos a lo largo de la discusión. Para diferentes sectores, esta es una de las alternativas que puede contribuir a resolver la crisis de confianza e indiferencia de los ciudadanos frente a sus representantes.

5. Distintos países han venido incorporando mecanismos de participación ciudadana a sus ordenamientos legales y constitucionales. Mientras en muchos de ellos aun no se han empezado a utilizar, en otros países, la puesta en marcha de estos mecanismos están teniendo implicaciones profundas en los sistemas políticos e incluso puede estar interfiriendo en el cabal funcionamiento de los mecanismos de la democracia representativa. Por esta razón es conveniente revisar la relación que existe entre democracia representativa y participativa, al igual que los riesgos y las oportunidades que esta ofrece para la gobernabilidad democrática.

6. También es relevante evaluar el impacto de fenómenos modernos como los medios de comunicación, las encuestas de opinión pública y en particular de la televisión en la gobernabilidad democrática. Para los participantes es necesario generar mecanismos de garanticen una gestión más equitativa y transparente de estos.

7. También se destacó la necesidad de fortalecer los poderes legislativos, particularmente sus servicios legislativos y de asesoría, así como en términos de la modernización de sus reglamentos internos y la capacitación de los funcionarios. El uso de las nuevas tecnologías se considera necesario para mejorar los niveles de transparencia y rendición de cuentas de estos órganos. En el mismo sentido, para resolver la crisis de los gobiernos, es necesario avanzar en fortalecer la capacidad de gestión de los ejecutivos y su capacidad para obtener resultados eficientes.

8. La relación de los partidos políticos con la sociedad civil, los medios de comunicación y el sector privado entre otros debe superar la lógica de competencia entre adversarios. Es necesario identificar muy bien los papeles de cada sector en el sistema democrático y encontrar mecanismos de relación cooperativos y equilibrados.

9. La reforma política, como elemento central de la gobernabilidad democrática debe convertirse en una realidad y debe ser prioritaria. La reforma política y de la forma de hacer política no puede ser un tema exclusivo de los políticos y de los partidos. Debe incorporar a todos los estamentos de la sociedad y entre estos a los medios masivos de comunicación.

División de funciones OEA – países miembros

Los participantes destacaron que el papel de la OEA debe ser fortalecido para ayudar a diseñar e impulsar una agenda sobre la gobernabilidad democrática y para permitir que el tema fluya más fácil y ágilmente en la región. Sin embargo esto se debe hacer sin ir en detrimento de la soberanía de los países y sin desconocer la heterogeneidad de la región y dejando en las manos de la OEA la identificación de mecanismos más apropiados para lograr estas propuestas.

Para operacionalizar esta agenda se propuso evaluar la viabilidad de adoptar los mecanismos ya existentes en la Organización para el tratamiento de los temas como la libertad de prensa, la corrupción o el avance en políticas antidrogas.

Grupo VI

Gobernabilidad, Derecho Humanos y Seguridad Ciudadana

Governance, Human Rights and Public Security

Moderator: Hernando Gómez Buendía

Relator: Hayden Thomas
The group based its discussion on the main aspects of the Inter-American Democratic Charter, various Inter-American Human Rights Treaties, the latest Declaration on Hemispheric Security (Mexico 2003) and the reference document produced by the UPD for the Meeting.

The main focus of the discussion was the relation between security, human rights, conflict prevention and governance. The objective was to define the main issues, priorities and the possible solutions in these fields that both the OAS and its member states should consider in order to strengthen democratic governance in the hemisphere.

The group agreed that the eradication of poverty and the promotion of socioeconomic development were key elements of the long term strategy to provide security, defend human rights and reduce conflicts. They emphasized that the problems now facing the region stem not from authoritarian regimes, as in the past, but from weak democratic institutions. They also recognized that the context of post-Cold War have changed the nature of the threats to hemispheric security, and now the region is facing an array of transnational problems such as: illegal arms and drugs trafficking, money laundering, environmental degradation, HIV/AIDS and illegal immigration, etc; and internal challenges such as: poverty, political exclusion of minorities and illegal armed groups.

Human Rights

1. There was a debate on the scope of the concept of human rights and the group agreed that economic, social and cultural rights are equally important. Nevertheless, each country must define its priorities in this regard. The group mentioned the importance of promoting and defending the principles of the Inter-American charter regarding the protection of the vulnerable population such as women, the elderly, youth, children, and minorities of African and indigenous descent.

2. Ombudsman. The group dedicated an important portion of the discussion to the importance of implementing the institution of the Ombudsman in the hemisphere and the part that it can play in promoting and defending human rights. The group agreed that further discussion should take place within the OAS in order to define the scope and general guidelines of the implementation of this figure in the region. The guidelines established should take into account the particular needs of each nation.

3. Access to justice: One of the main challenges regarding the protection of human rights and governance is the equal and efficient access to justice. The actual problems are slowness, lack of efficacy and transparency, and high costs. To address these problems some of the possible solutions are: promotion of alternative resolution techniques, mobilize political will to provide more public funding for the judicial system, legal aid, and consideration could be given to the introduction of transparency mechanisms such as public audiences and jurors where these do not now exist.
Security

1. Some of the security problems facing the hemisphere include transnational (illegal arms and drugs trafficking, money laundering, terrorism, environmental degradation, HIV/AIDS, illegal immigration, etc) and internal challenges (poverty, political exclusion of minorities, illegal armed groups, etc). There was a debate on the limits to the state to provide security to the population. The experts agreed that states must provide security but always within the framework of democracy and human rights.

2. Illegal drug trade: One of the most important problems for the region, given its transnational and national impact, is illegal drug trade. So far the policies implemented have proven to be insufficient and sometimes counterproductive. The OAS should promote a broad and open debate to revisit the assumptions behind the policies of the fight against drugs. The debate should address the root causes of illegal drug production and trade and the reciprocal nature of the responsibilities, between the North and the South, derived from this problem. Regarding this last point, reciprocal responsibility should be specially promoted in the control of money laundering, illegal firearms, extradition and trade of chemicals used in the production of illegal drugs.

3. Borders: The experts highlighted the interdependence of member states and how internal problems in one country can affect its neighbors. In this regard, the experts agreed on the importance of promoting multi and bilateral initiatives for integral socioeconomic development in the borders.

4. Police: The experts also highlighted the role of the police forces not only in providing security, but also in protecting human rights. The militarization of police forces is a problem for the region. The OAS should promote a process to redefine the role of the police in the Americas to make sure that they are: a) public and equal (urban and rural areas); b) civil; and c) has limited use of force. The experts also addressed the need to improve and promote horizontal cooperation in the fight against crime. They highlighted the importance of strengthening intelligence (i.e. identification of the real terrorists), financial and human resources (i.e. training) to respond to the sophistication and changing nature of crime.
Conflict Prevention

1. The experts recognized that the democratic institutional framework is the main channel to prevent and resolve conflicts and each member state has its own needs regarding these issues. They also recognized the importance of implementing conflict prevention and resolution mechanisms in the region, especially those aimed at addressing internal conflicts and crisis.

2. The experts also recognized the importance of using multi-stakeholders dialogues as a mechanism for consensus building, social inclusion of minorities and as a way to prevent conflicts by discussing the needs of different political actors.

3. Finally the group highlighted the importance of education and the role of the media in generating a culture of peace and democracy.

ANNEX 5

LIST OF EXPERT PARTICIPANTS

	
	Country
	Name
	Current Occupation

	1. f
	Antigua y Barbuda
	Hyden Thomas
	Ombudsman

	2.
	Argentina
	Graciela Coatz Romer
	Directora de Graciela Romer y Asociados

	3.
	Argentina
	Rosendo Fraga
	Member of the Board of Directors of the Argentine Council for International Relations (CARI) and Executive Director of Centro de Estudios Union para la Nueva Mayoria

	4.
	Barbados
	Kerrie Symmonds
	Minister of State in the Ministry of Foreign Affairs and Foreign Trade

	5.
	Brasil
	Sérvulo Vicente Moreira
	Instituto de Pesquisa Económica Aplicada (IPEA)

	6.
	Canadá
	Andrew Fenton Cooper
	Investigador de Relaciones Multilaterales, University of Waterloo

	7.
	Canadá
	Don Mackay
	Executive Director of the Canadian Foundation for the Americas (FOCAL)

	8.
	Chile
	Genaro Arraigada
	Miembro del Directorio del Banco del Estado de Chile

Fundador y presidente de “Prensas Reunidas S.A.”

	9.
	Chile
	Andrés Allamand
	Decano de la Escuela de Gobierno, Universidad Adolfo Ibáñez

	10.
	Colombia
	Juan Manuel Santos
	Presidente Fundación Buen Gobierno

	11.
	Colombia
	Elisabeth Ungar
	Profesora de Ciencias Políticas, Universidad de los Andes

	12.
	Costa Rica
	Rolando Lacle-Castro
	Presidente de la Comisión de Asuntos Internacionales y Comercio Exterior.

Presidente de la Asamblea Legislativa

	13.
	El Salvador
	Oscar Santamaria
	Director Sistema Integración Centro Americano

	14.
	Ecuador
	Blasco Peñaherrera
	Vicepresidente Parlamento Andino/ Representante del Parlamento Latino Americano

	15.
	Guatemala
	Manfredo Roberto Marroquin
	Consultor Internacional

	16.
	Honduras
	Leticia Salomon
	Consultora del PNUD en temas de seguridad y Consultora de la Universidad para la Paz/ONU en temas de defensa

	17.
	México
	Francisco Paoli Bolio
	Subsecretario de Desarrollo Político, Secretaria de Gobernación

	18.
	Paraguay
	José Antonio Moreno Ruffinelli
	Consultor Independiente.

	19.
	Paraguay
	Carlos Mateo Balmelli
	Presidente de la Cámara de Senadores y del Congreso de la Nación

	20.
	Perú
	Rafael Roncagliolo
	Consultor Internacional

	21.
	San Vicente y las Granadinas
	Selmon Walters
	Minister of Social Development Cooperative the Family, Gender and Ecclesiastical Affairs

	22.
	Uruguay
	Miguel Angel Semino
	Catedrático Universitario

	23.
	Uruguay
	Gonzalo Aguirre Ramírez
	Abogado y Profesor en la Universidad Católica de Uruguay

	24.
	Venezuela
	Alexis Navarro Rojas
	Gobernador del Estado Nueva Esparta

	25.
	Venezuela
	José Albornoz
	Secretario General, Organización Patria Unida para Todos

	26.
	Venezuela
	Carlos Enrique León
	Presidente, Consejo Legislativo del Estado Mérida

	27.
	Guyana
	Brynmor Thorton Pollard
	Presidente Comité Jurídico Interamericano

	28.
	Georgetown University
	Arturo Valenzuela
	Profesor y Director del Centro para Estudios Latino Americanos, Georgetown University

	29.
	Instituto Internacional de Gobernabilidad
	Joan Prats I Catala
	Director Ejecutivo del Instituto Internacional de Gobernabilidad

	30.
	Transparencia Internacional
	Valeria Merino Dirani
	Directora Ejecutiva de la Corporación Latinoamericana para el Desarrollo (CLD), Transparencia Internacional

	31.
	Red Interamericana para el Desarrollo
	Silvia Rueda
	Directora General, Asociación Conciencia Red Interamericana para la Democracia

	32.
	Banco Mundial
	Daniel Kaufmann
	Director of Global Governance, World Bank Institute

	33.
	Banco Mundial
	Pablo Guerrero
	Head of Secretariat, Comprehensive Development Framework (CDP), Banco Mundial

	34.
	IDEA
	Daniel Zovatto
	Director América Latina, IDEA

	35.
	BID
	Edmundo Jarquin
	Division Chief of the Department of Sustainable Development, BID

	36.
	PNUD
	Hernando Gómez Buendia
	Consultor, UNDP

	37.
	PNUD
	Myriam Méndez
	Program Manager RBLAC, UNDP

	38.
	CIDA
	Guillermo Rishchynski
	Vice-President of the Americas Branch ,CIDA

	39.
	Italia
	Felice Scauso
	Vice Director General para los países de las Américas del Ministerio de Asuntos Exteriores

	40.
	ONU
	Carlyle Corbin (observador)

	Advisor to the United Nations General Assembly on governance issues.

	41.
	Centro de Estudios para el Futuro
	Jaime Ordonez (observador)
	Director, Centro de Estudios para el Futuro, Costa Rica.

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP12087E01�

� INCLUDEPICTURE "http://www.oas.org/OASpage/eng/logo_OAS_copy.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.oas.org/OASpage/eng/logo_OAS_copy.jpg" * MERGEFORMATINET ���

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États Américains

Organization of American States

17th and Constitution Ave., N.W. • Washington, D.C. 20006

� Corr. 1 is only for the English version.

� The working groups that were established were as follows: Group 1. Governance, cooperation, and integration; Group 2. Governance and economic development; Group 3. Governance and social development; Group 4. Governance and state modernization; Group 5. Governance and representative democracy; and Group 6. Governance, human rights, and public security.

1 Annexes are in the original language in which they were presented.

_953622076.doc

PERMANENT COUNCIL

