PAGE
- 2 -

[image: image1.wmf]GENERAL ASSEMBLY

FORTY-FIRST REGULAR SESSION
OEA/Ser.P

June 5 to 7, 2011
AG/doc.5192/11

San Salvador, El Salvador
26 May 2011

Original: Spanish

Item 92 on the agenda

DRAFT RESOLUTION

INTER-AMERICAN PROGRAM ON

EDUCATION FOR DEMOCRATIC VALUES AND PRACTICES

(Agreed upon by the Permanent Council at its meeting of May 25, 2011)

THE GENERAL ASSEMBLY,

HAVING SEEN resolutions AG/RES. 1907 (XXXII-O/02), “Promotion of Democracy”; AG/RES. 1869 (XXXII-O/02), “Promotion of Democratic Culture”; AG/RES. 1960 (XXXIII-O/03), “Program for Democratic Governance in the Americas”; AG/RES. 1957 (XXXIII-O/03), “Promotion and Strengthening of Democracy: Follow-up to the Inter-American Democratic Charter”; AG/RES. 2045 (XXXIV-O/04), “Program for Democratic Governance in the Americas”; AG/RES. 2044 (XXXIV-O/04), “Promotion and Strengthening of Democracy”; AG/RES. 2119 (XXXV-O/05), Promotion and Strengthening of Democracy”; AG/RES. 2164 (XXXVI-O/06), AG/RES. 2320 (XXXVII-O/07), AG/RES. 2423 (XXXVIII-O/08), AG/RES. 2481 (XXXIX-O/09), and AG/RES. 2571 (XL-O/10), “Inter-American Program on Education for Democratic Values and Practices”; and CIDI/RES. 235 (XV-O/10), “Inter-American Program on Education for Democratic Values and Practices”;
TAKING INTO ACCOUNT:

That in the Charter of the Organization of American States (OAS), the member states reaffirm that the education of peoples should be directed toward justice, freedom, and peace, and pledge to give primary importance within their development plans to the encouragement of education oriented toward the overall improvement of the individual, and as a foundation for democracy, social justice, and progress;

That 2011 marks the 10th anniversary of the adoption of the Inter-American Democratic Charter, which recognizes that education is key to strengthening democratic institutions, promoting the development of human potential, alleviating poverty, and fostering greater understanding among peoples; and that it is essential that a quality education be available to all, including girls and women, rural inhabitants, and minorities;

That the Inter-American Program on Education for Democratic Values and Practices is one of the tools with which the OAS can continue to carry out programs and activities to promote the principles and practices of democracy and strengthen a culture of democracy in the Hemisphere, paying special attention to the conduct of programs and activities for educating children and youth as a means of ensuring the persistence of democratic values, including fundamental freedoms and social justice;

That in the Declaration Against Violence, adopted at the Second Meeting of Ministers of Education, held in Punta del Este, Uruguay, on September 24, 2001, the ministers pledged to emphasize nonviolence and the culture of peace in national and subregional initiatives for training and education in values and to foster the preparation of a hemispheric program for education in democratic values;

That, in the Declaration of Santiago on Democracy and Public Trust: A New Commitment to Good Governance for the Americas, adopted by the General Assembly at its thirty-third regular session, in June 2003, the Ministers of Foreign Affairs of the member countries declared that “[t]he consolidation of democracy in the region requires a culture based on profound democratic principles and values and on their daily observance. These values should be fostered through education for democracy”;

That, in the Declaration of Mexico, adopted at the Third Meeting of Ministers of Education, held in Mexico City, from August 11 to 13, 2003, the ministers recognized “the importance of instilling democratic awareness, culture, and values in the present and future generations, and of the principles of the Inter-American Democratic Charter,” and urged that “efforts be made to incorporate those principles into our educational programs in accordance with the laws of each country”;

That in the Declaration of Commitment of Port of Spain of the Fifth Summit of the Americas, the Heads of State and Government recognized that “education is a lifelong process that promotes social inclusion and democratic citizenship and allows people to contribute fully to the development of society” and reaffirmed their “commitment to the 2008 Declaration of Medellín on Youth and Democratic Values”;
/

That in the Declaration of San Pedro Sula, “Toward a Culture of Non-Violence,” adopted at the thirty-ninth regular session of the General Assembly in June 2009, the ministers of foreign affairs of the OAS member states declared “the importance of developing and implementing educational programs starting from the early years of education, in both the formal and informal systems, that promote a culture of peace and non-violence”;
That in the Declaration of Lima: Peace, Security, and Cooperation in the Americas, adopted at the fortieth regular session of the General Assembly, in June 2010, the Ministers of Foreign Affairs of the member states declared “[t]heir decision to continue fostering a culture of peace and promoting education for peace among the countries of the region, reaffirming our goal of continuing to devote more resources to the well-being of our peoples”; and
That in the Declaration of Quito, adopted by the Sixth Inter-American Meeting of Ministers of Education, held in Quito, Ecuador, on August 12 to 14, 2009, the ministers entered a commitment to promote public policies and educational programs aimed at bringing about a cultural transformation geared to eradicating violence, particularly violence at school and in the home and violence against women, children, and youth, caused by cultural, economic, social, ethnic, political, and other factors;

RECALLING:

That the Inter-American Program on Education for Democratic Values and Practices was adopted at the Fourth Meeting of Ministers of Education within the framework of the Inter-American Council for Integral Development (CIDI), held in Scarborough, Trinidad and Tobago, from August 10 to 12, 2005, to promote a culture of democracy and non-violence through formal and non-formal education in the Hemisphere and that the implementation of the Program will be guided, as provided for therein, by an Advisory Group composed of education officials, academics, and civil society experts, as well as other appropriate interested parties;

That, in the Declaration of Mar del Plata of the Fourth Summit of the Americas, the Heads of State and Government expressed support for “the recommendations contained in the Declaration and Plan of Action of the Fourth Meeting of Ministers of Education,” and stated that they would strive “for quality public education at all levels and promote literacy to ensure a democratic citizenry, foster decent work, fight poverty, and achieve greater social inclusion”;

That in the Hemispheric Commitment to Early Childhood Education, adopted at the Fifth Meeting of Ministers of Education within the Framework of CIDI, held in Cartagena de Indias, Colombia, from November 14 to 16, 2007, the ministers made reference to a high-quality education for all that would, among other things, foster the development of factors relating to peace, development, and human rights, education in democratic values and practices, and protection of the environment, and undertook to “redouble our efforts to continue forging a democratic culture in our Hemisphere by implementing the Inter-American Program on Education for Democratic Values and Practices, emphasizing that the values and practices that foster peaceful coexistence begin to be formed in early childhood”; and

That the Declaration of Medellín, adopted at the fourth plenary session of the General Assembly, held in June 2008 in the city of Medellín, emphasizes the importance of promoting opportunities for youth to participate in meaningful ways in political, economic, and cultural life; and that the ministers of foreign affairs of the OAS member states declared their commitment to promote formal and non-formal education in democratic values and practices in order to develop knowledge and skills among the youth to prepare them for life in a democratic society and the full enjoyment of their human rights and fundamental freedoms, and requested the OAS General Secretariat, in collaboration with the member states, to promote increased participation by youth in the activities established within the framework of the Inter-American Program on Education for Democratic Values and Practices;
BEARING IN MIND:

That in the Declaration of Quito, adopted by the Sixth Inter-American Meeting of Ministers of Education, held in Quito, Ecuador, on August 12 to 14, 2009, the ministers recognized with satisfaction the progress made in the implementation of the Inter-American Program on Education for Democratic Values and Practices, given its contribution to strengthening a democratic and non-violent culture; and they instructed the Inter-American Committee on Education (CIE), with the support of SEDI, to draw up a Work Plan for 2009-2012, paying special attention to lines of action such as strengthening strategies, mechanisms, and entities to promote the participation of youth;

That the Seventh Inter-American Meeting of Ministers of Education will be held in the Republic of Suriname, on March 1 and 2, 2012,
RESOLVES:

1. To underscore the importance of and recognize the progress made with implementing the Inter-American Program on Education for Democratic Values and Practices, which, through the actions undertaken in pursuit of its three components–research, professional development, and exchanges of information and experiences–helps bring about a greater understanding of the different dimensions of education for democracy in the Americas, supports capacity building in the member states, and promotes horizontal cooperation in formal and non-formal education through mechanisms and opportunities for dialogue and for the dissemination of information on education topics of key importance for democratic citizenship in the Americas.

2.
To instruct the General Secretariat to continue carrying out activities under the Program, such as the project “Strengthening of Democratic Values and Principles for Maintaining and Consolidating Democracy in Peru and in Latin America,” currently under way in Colombia, Guatemala, and Peru; the Cooperation Fund for Technical Assistance Missions of the Program; the project “Education for Democratic Citizenship in the Caribbean: An Online Course for Educators”; the project “The Use of Arts and the Media to Promote Civic Democracy in Children and Youth,” executed in collaboration with the Inter-American Committee on Education (CIE) and the Inter-American Committee on Culture (CIC); the Inter-American Journal of Education for Democracy; the project “Armando Paz,” Building a Culture of Peace with Youth in Central America through Arts, Media, and Social Dialogue”; online courses; and others included in the CIE Work Plan (2010-2012).

3. To request the General Secretariat, through the Executive Secretariat for Integral Development, to present to the Ministers of Education of the Americas a progress report on the Inter-American Program on Education for Democratic Values and Practices.

4. To welcome the offer of the Republic of Panama to host the Forum on “The role of education for democratic values and practices in sustainable democracy in the Americas,” in the framework of the commemoration of the tenth anniversary of the Inter-American Democratic Charter.

5. To request that the General Secretariat, through the Executive Secretariat for Integral Development (SEDI) and the Secretariat for Political Affairs, continue supporting the Permanent Council, the Inter-American Council for Integral Development (CIDI), and the member states in the design and execution of the Inter-American Program on Education for Democratic Values and Practices, and report back regularly to CIDI and to the Permanent Council.

6. To instruct the CIE, in collaboration with SEDI, the Secretariat for Political Affairs, and other relevant bodies of the inter-American system, to follow up on the implementation of the Inter-American Program on Education for Democratic Values and Practices.

7. To thank those member states that have contributed financial, logistical, and human resources for the Program’s activities.

8. To invite the member states and permanent observers, as well as individuals and national or international organizations, whether public or private, that wish to do so to make voluntary contributions to support the development and implementation of the Program, taking into account the commitment established by the Ministers of Education at their Sixth Meeting, held in Quito, Ecuador, on August 12 to 14, 2009, to “urge cooperation, development, and financing agencies to work together in backing the multilateral activities of the CIE, contributing new funds which, coupled with the contributions of member states and other partners, would serve to implement the mandates” that they agreed on.

[image: image2.wmf]GENERAL ASSEMBLY

9. To request CIDI, with the support of SEDI, to report to the General Assembly at its forty-second regular session, on the implementation of this resolution, the execution of which shall be subject to the availability of financial resources in the program-budget of the Organization and other resources.

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �AG05349E02�

�.	The Government of Nicaragua places on record its express reservation to the Declaration of the Fifth Summit of the Americas, held in Port of Spain, Trinidad and Tobago. During that event, Nicaragua…

�.	… expressed its view that the Declaration of the Fifth Summit of the Americas was unacceptable and inadequate as it did not resolve a number of matters that were extremely important for the Hemisphere and were still under discussion. Nor does Nicaragua accept that references may be made to that Declaration in the resolutions to be adopted by the OAS General Assembly. Nicaragua reaffirms that the items on the General Assembly agenda should be derived from the debates and deliberations of the Heads of State and Government in Trinidad and Tobago.

_956984683.doc
[image: image1.png]YA

GENERAL ASSEMBLY

