XXV OAS Policy Roundtable Summary
“Presentation of the 2010 Report: Achieving the Millennium Development Goals with Equality in Latin America and the Caribbean. Progress and Challenges”

Wednesday, September 8th 2010
Organization of American States
Hall of the Americas
Panelists:
Alicia Bárcena, Executive Secretary of the Economic Commission for Latin America and the Caribbean (ECLAC);
Heraldo Muñoz, United Nations Assistant Secretary General, Assistant Administrator of the United Nations Development Programme (UNDP) and Director for its Regional Bureau for Latin America and the Caribbean;
Juan Manuel Sotelo, Manager, External Relations, Resource Mobilization and Partnerships, Pan American Health Organization (PAHO); 

Arturo Valenzuela, United States Assistant Secretary of State for Western Hemisphere Affairs.
Moderator: 

Irene Klinger, Director of the Department of International Affairs (DIA), Secretariat for External Relations, OAS.

José Miguel Insulza, Secretary General of the OAS opened the 25th session of the roundtable remarking the particular importance of the subject for the OAS, since the development of the region is one of the main pillars of the organization. Mr. Insulza then introduced the four panelists acknowledging the efforts of the 18 agencies which collaborated in the publication of the 2010 report.

The first panelist, Alicia Bárcena, praised the report, as it provides a general vision of Latin America and the Caribbean. Among the 8 Millennium Developments Goals (MDG), she strongly emphasized the first goal, eradication of extreme poverty. According to the report, the extreme poverty in Latin America and the Caribbean has been reduced because of the economic growth which has reached to 4.9 % between 2003 and 2008 and the improvement of the Gini coefficient which has decreased for the first time in Latin American history. However, there are still a lot of things to do in order to reduce not only the extreme poverty but also the general poverty in the region.

With regard to education, most of the Latin America and the Caribbean countries have achieved the goal of universal primary education. In spite of that, Ms. Bárcena insisted that the region has to improve the quality of the education and that the goal has to be more ambitious: universal secondary education. These are especially important since education is the best investment for boosting the labor market and productivity of the region.

Latin America and the Caribbean also made progress regarding environmental sustainability. For example, the use of substances that exhaust the ozone layer has reduced and the installation of portable water and drainage has advanced except in the rural area. Deforestation is still a serious problem: the deforestation rate in the region shows 7 %, while the world’s rate is about 3%. 

Employment is another challenge for the region. Informal work and precarious working conditions are the persistent problem in many Latin American and Caribbean countries. Ms. Bárcena insisted that employment is fundamental for development because it is related to the productivity of the region, especially at the moment when the region is suffering from the “reprimatization” of their economy, since many Latin American countries restart depending on the production of natural resources and raw materials. 

Finally, Ms. Bárcena summarized that “the region has done very important efforts for the MDGs” and “we are a region committed to development and we can go further than the MDG”. 

The second panelist, Heraldo Muñoz started his intervention emphasizing the importance of the report, especially because in two weeks 150 Heads of State, high-level government representatives, and leaders from citizen groups, foundations and the private sector will meet in a summit to debate the progress towards the achievement of the MDG. He indicated some success of the region, such as economic growth, an increase of basic social services, a reduction of infant mortality rate, and an increase of the education on HIV and AIDS.

However, according to Mr. Muñoz, the other side of the coin shows that progress has not been made at the desired pace, particularly in those countries with the lowest per-capita income. The difficulty to generate decent work for all, shortcomings in achieving universal access to high quality education, discrimination along gender and ethnic lines, the loss of biodiversity and great vulnerability to natural disasters need a rapid solution. 

Mr. Muñoz recommended equality as a key piece of the MDG puzzle to overcome all these problems,. Especially, the region has to factor in the different faces of inequality, which manifest themselves geographically, through ethnic and gender gaps, in terms of service delivery, and through asymmetries in sectoral coverage. Without improving inequality, the MDG cannot be accomplished in the region. On the other side, he also pointed out the sustainability. This means, on one hand, that policies should be institutionalized to survive the political cycle, and on the other, that governments have to be fiscally responsible to ensure the financing of those policies across time. 

The third panelist, Juan Manuel Sotelo, concentrated on the health problem in the region. He acknowledged the progress made in the Latin America and the Caribbean in terms of infant and maternal mortality and AIDS, while criticizing the shortage of public financing and social protection on health, which he considered as requirements to realize the MDG with equality. 

Especially, Mr. Sotelo emphasized that the reality of the region is so complex that it is necessary to observe beyond the average of statistical results. For this reason, he suggested to concentrate our attention on more vulnerable people and smaller geographic areas like municipality. He also stressed sharing efforts to promote the inter-institutional and inter-sector dialogue and to enhance the quality of the Official Development Assistance.

Arturo Valenzuela made comments on the three interventions by resuming the change of the development model in Latin America from the ISI to the recent structure reform and adjustment,. He claimed that a simple model cannot be a panacea for the development of Latin America and the Caribbean. 

He proposed, first of all, more State involvement in order to augment investment in education and infrastructure. Moreover, Mr. Valenzuela insisted that the State should generate an institution with strong capacity of governance, rule of law, transparency. 

Finally, all the panelists and audience participated dynamically in the question and answer session moderated by Irene Klinger. In this session, the topics such as the fiscal policy, global partnership and the role of state were debated. All the panelists agreed that Latin American and the Caribbean states should restructure their fiscal system with more direct tax and more progressive taxation through the consensus. This will be the basic instrument for the countries in the region to fulfill the MDG. 

Ms. Bárcela summarized all the discussions and concluded that a new agreement among states, markets and civil society organizations should be established. In this new model, the state has an essential role to achieve equality and development, since markets cannot be the only solution, and civil society has to participate more actively. 

Ms. Klinger concluded that the report, as well as the roundtable, has been an important contribution for the region. 

