PAGE
- 4 -

INTER-AMERICAN SPECIALIZED CONFERENCE
OEA/Ser.K/XLIX.2
ON PUBLIC SECURITY
MISPA/RE/INF.12/09
Meeting of Experts to prepare MISPA II
17 August 2009
August 4 and 5, 2009
Original: Spanish
Montevideo, Uruguay

PRESENTATION BY AMBASSADOR ALEXANDRE ADDOR-NETO,
SECRETARY FOR MULTIDIMENSIONAL SECURITY OF THE ORGANIZATION OF AMERICAN STATES, DURING THE CLOSING SESSION OF THE “INTER-AMERICAN SPECIALIZED CONFERENCE ON PUBLIC SECURITY: MEETING OF EXPERTS
TO PREPARE MISPA II”
The Minister and Vice Minister of the Interior of Uruguay
The Minister of the Interior and Police of the Dominican Republic
Heads and members of delegations of the member states and observer countries of the Organization of American States - OAS
Representatives of global and regional international organizations
Specialists in public security
Ladies and gentlemen, Uruguayan friends,
It is a great pleasure for me to speak at the close of this Specialized Conference. With 22 countries attending, as well as the Ministers of the Interior and of Foreign Affairs of Uruguay, the Minister of the Interior and Police of the Dominican Republic, and Secretary General Insulza, and with the discussion of such essential public security concerns, it is fair to say that this meeting has been a success. When Insulza created the Secretariat for Multidimensional Security in 2006, that new institutional arrangement matched the perception of security that had been adopted by OAS member states at the Special Conference on the matter, held in Mexico City, in October 2003.
I shall attempt to address three aspects, or angles, of that so-called multidimensionality. To summarize: first, there are traditional and new threats to stability and security. The former take the form of foreign invasion or internal uprisings. As for the latter, most new threats are found in the economic, social, and political spheres: in extreme poverty, social exclusion, mistrust of democratic mechanisms and procedures, and in organized crime. Threats also lurk in the areas of public health and natural disasters, in such phenomena as epidemics, pandemics, hurricanes, and earthquakes, which disrupt economic and social life. The second angle is the question of the purpose and basis of security, which is defined in the Declaration on Security in the Americas as “the protection of human beings”; in other words the basic and primary purpose is no longer the security of the State, although it, too, remains important. Third, responsibility for security still lies with the Government as the incarnation of the State. However, real security cannot be achieved without the participation of organized civil society and of citizens. All that is to be found in the aforementioned Declaration, signed on October 28, 2003.
All of us are aware of the socioeconomic and cultural roots of crime and violence. ILANUD, the United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders, has data on the direct link between inequality and violence. Among developing countries, those of Western Europe with a strong welfare state tradition have lower homicide rates than rich countries in our Hemisphere. As Secretary General Insulza said, more than 20 percent of young people in Latin America and the Caribbean neither study nor work, which tends to turn them into both perpetrators and victims of crime and violence. A sad, routine fact of the matter is that, in every country in the world, the poor are the principal victims.
Security is closely linked to development and to the consolidation of democracy. What is more, it has become a prerequisite for development and good governance. It is impossible to attract investments, or prevent them departing, without a minimum of security; on the other hand, it is very difficult to organize quality public services in education, health, and transportation, if crime poses a threat to citizens and economic agents.

Reliable data and adequate information are fundamental: without information, it is impossible to define objectives and targets, or to monitor achievement of the desired outcomes. Accordingly, the observatory project should help not only to gather data and general information on security, crime, and violence but also to ensure that they are gathered professionally and in a statistically comparable fashion, so as to facilitate planning and modern and effective management of security forces. The time has come for States to have long-term, strategic objectives, rather than just responses to criminal actions.
I remember the first time I spoke about that observatory project in Spain’s Ministry of Foreign Affairs, which did finally decide to support the project’s initial phase: the first two years.
We also discussed the issue of democratic, citizen security. As Minister Almeyda of the Dominican Republic pointed out, traditionally the police are used for repression. And it is obvious that if the community, if citizens do not trust public security officials, all their specialized training, for instance to fight drugs or terrorism, can make little headway, because it is the police who have to combat crime on a daily basis.
In many countries, there is also a tendency to view security from a military standpoint, because of a recent history of military dictatorships or civil wars. Nevertheless the military and the police have different functions, which should guide and condition the training they receive. The Armed Forces eliminate or neutralize the enemy and defend or occupy territory. In other words, if the military have an excellent day-to-day relationship with the community, that’s fine, but it does not in principle affect either their role or the tasks they perform.
Police officers, on the other hand, may be forced to kill a criminal threatening somebody’s life, but they do not have enemies and they are supposed to prevent crime, or, when a crime is committed, capture the criminals and bring them to justice. Hence, also the importance of non-lethal weapons being used in police work. It is important, therefore, as the Brazilian expert Jorge da Silva says so succinctly, to demilitarize public security.
The complexity of violence and crime in their many manifestations means that appropriate records must be kept if we are to achieve more accurate insight into what is going on in our societies. Isolated crimes in a community life setting, ordinary crimes by criminals acting on their own, and organized crime are very different phenomena, which also call for specific responses: a first-time murderer is not a typical criminal, the other two categories are.
The aforementioned list highlights the key points of discussion and serves as a guideline for the ministerial meeting agenda. Topics such as prevention, the establishment of an inter-American Police Institute, human rights, model legislation, citizen and community participation, and international cooperation are all key areas to be worked on in preparation for MISPA II, the Second Meeting of Ministers of Public Security. I would like to point out that this meeting is already a highly successful initiative. For years, the OAS has organized meetings of Ministers of Education, Culture, Justice, the Environment, and Science and Technology, but it was only last year that there was a specialized meeting on security, proposed by Secretary General Insulza and convened by the Permanent Council of the OAS. The Meeting in Mexico last October was so successful that three countries offered to host follow-up meetings: Uruguay, the Dominican Republic, and Trinidad and Tobago.
Before concluding my remarks, I should like to mention three examples mentioned here of such important topics. Uruguay presented its CEIBAL project, which aims to give all children a chance to handle computers and, through them, to have access to knowledge and to means of acquiring it, thereby overcoming the enormous inequalities so typical of our countries.
Second, we are always talking about the participation of civil society, which is always a good thing, although at times it only amounts to lip service. Brazil is, as its delegation announced, already organizing the National Conference on Public Security. What was novel about this were the months of preparation, with grass-roots communities being mobilized to send to Brasilia, at end-August, 2,100 representatives of civil society and the public sector, along with nearly one thousand security specialists and agents. All in all, there will be 3,000 people to discuss the main public security issues for an entire week. This strikes me as a very original exercise in bringing together very different kinds of social players.
The third example concerns the importance of international cooperation, which may be either bilateral –Minister Almeyda mentioned several countries lending support to the public security efforts in his country –or multilateral/regional, as at this meeting, or else subregional, as with the organization of data in Mercosur or the meeting on security and justice policies, held in Managua in June by UNODC/ONUDD or by SICA, for Central America and Mexico. That meeting, in which I had the pleasure of participating, clearly reached – with all due respect to each country’s sovereignty – a minimum political consensus for establishing long-term and comprehensive security and justice policies imbued with a strategic, democratic, and participatory vision.
There is no doubt as to the maximum priority our populations attach to security, comparable only to economic issues, such as employment and wages. And the task of achieving quality public security, worthy of the public’s trust, is too complex and difficult for us to eschew cooperation at every level. Only a well-trained and well paid police force, regarded as a decent and attractive profession, can generate that sense of security and well-being to which each of us is entitled.
The key role played by the media can never be stressed enough. It depends on the media whether or not the community acquires an appropriate sense of the challenges posed by security, which are serious and daunting, but not insuperable; or whether there is a sense of doom and gloom with no prospects for a brighter future: an attitude frequently fed by sensationalism in the media.
Finally, if this meeting has been a success, we owe it to the people and Government of Uruguay, especially the Ministries of the Interior and of Foreign Affairs, for their efficient and warm welcome; to the specialists and technical staff of the OAS, to the Department of Conferences and Meetings, and the Department of Public Security, one of the units of the Secretariat for Multidimensional Security that I am honored to direct. And clearly we must not forget the local personnel, at the conference and in the hotel, especially the interpreters, without whom there would be no multilateral meetings. As I thank you all, I do so on my own behalf but also on behalf of Secretary General Insulza and the staff of the OAS who have been involved in this event.
I trust that, one day, public security will be a routine topic of conversation, like education or public health, not something left to the military and police. That is to say, I trust that political leaders and society at large are ready not just to discuss, but actually to take on the challenges of achieving a high level of public security, on which each citizen depends for the exercise of her and his other human rights.
� FILENAME * MERGEFORMAT �RM00057E03�

