[image: image1.emf] GENERAL ASSEMBLY

PREPARATORY COMMITTEE
OEA/Ser.P

AG/CP/GTD-6/09

Working Group to Negotiate
17 February 2009

the Draft Declaration of San Pedro Sula:
Original: Spanish

“Toward a Culture of Nonviolence”

PROPOSALS FOR THE DRAFT DECLARATION OF SAN PEDRO SULA:

“TOWARD A CULTURE OF NON-VIOLENCE”

(Colombia)

Permanent Mission of Colombia

to the
Organization of American States

MPC/OEA No. 230

The Permanent Mission of Colombia to the Organization of American States presents its compliments to the Secretariat of the Permanent Council of the Organization of American States and wishes to refer to the negotiation of the Draft Declaration of San Pedro Sula “Toward a Culture of Non-violence.”

In this connection, it is forwarding herewith the preliminary observations of the Government of Colombia on that document, which is now being considered by the Working Group to Negotiate the Draft Declaration of San Pedro Sula “Toward a Culture of Nonviolence.”

The Permanent Mission of Colombia to the Organization of American States avails itself of this opportunity to renew to the Secretariat of the Permanent Council of the Organization of American States the assurances of its highest consideration.

Washington, D.C., February 17, 2009

Secretariat of the Permanent Council

Organization of American States

Washington, D.C.
Attachment: As indicated (8 pages)
DECLARATION OF SAN PEDRO SULA
“TOWARD A CULTURE OF NON-VIOLENCE”
1.
THE MINISTERS OF FOREIGN AFFAIRS AND HEADS OF DELEGATION OF THE MEMBER STATES OF THE ORGANIZATION OF AMERICAN STATES (OAS), meeting in San Pedro Sula, Honduras, on the occasion of the thirty-ninth regular session of the General Assembly,
2.
CONSIDERING that the culture of non-violence must be viewed as the absence of any intentional, threatened or actual, use of physical force or power against oneself, another person, or group, or community, that either results in or has a high likelihood of resulting in injury, death, psychological harm, maldevelopment, or deprivation.

P.2
CONSIDERING that the culture of non-violence must be viewed as peaceful coexistence, based on democratic values and principles, respect for and the promotion and protection of human rights, solidarity, cooperation, and tolerance, for the purpose of building more just and inclusive societies based on the diversity and multiculturalism characteristic of the peoples of the Hemisphere;
3.
RECALLING the United Nations General Assembly resolution issued on November 19, 1998, at its fifty-third regular session in which it declared 2001 to 2010 the International Decade for a Culture of Peace and Non-violence for the Children of the World;
P.3
RECALLING the United Nations General Assembly resolution issued on November 19, 1998, at its fifty-third regular session in which it declared 2001 to 2010 the International Decade for a Culture of Peace and Non-violence for the Children of the World; and that in 1999 it unanimously adopted the Declaration and Programme of Action on a Culture of Peace, which establish not only the principles of a culture of peace but also actions to achieve them through education, respect for and the observance of human rights, gender equality, and the promotion of development;
4.
RECALLING the Declaration on Security in the Americas, adopted at the Special Conference on Security held in Mexico City in October 2003, which is based, inter alia, on the concept of multidimensional security and on the principle that the foundation and purpose of security is to protect human beings;
P.4
RECALLING the Declaration on Security in the Americas, adopted at the Special Conference on Security held in Mexico City in October 2003, which underscored the concept of multidimensional security and the principle that the basis and purpose of security is the protection of human beings;

5.
BEARING IN MIND the Declaration of Bridgetown: The Multidimensional Approach to Hemispheric Security, adopted by the OAS General Assembly at its thirty-second regular session, which stated that the security of the Hemisphere encompassed political, economic, social, health, and environmental factors;

P.5
BEARING IN MIND the Declaration of Bridgetown: The Multidimensional Approach to Hemispheric Security, issued by the OAS General Assembly at its thirty-second regular session, which recognizes that the security of the Hemisphere encompasses political, economic, social, health, and environmental factors;
6.
RECALLING that the 2002 World Report on Violence and Health, issued by the World Health Organization, recognizes that the multifaceted nature of violence requires the participation of governments and stakeholders in all spheres (local, national, and international) of the decision-making process, and that the Report contains specific recommendations that reflect the need for multisectoral and collaborative procedure for dealing with social violence;

P.6
RECALLING that the World Report on Violence and Health, issued by the World Health Organization in 2002, recognizes the multifaceted nature of violence, a fact that requires the intervention and commitment of governments and stakeholders at all levels (local, national, and international) of the decision-making process, and that this report contains specific recommendations that reflect the need for multisectoral and collaborative procedure for dealing with violence;

7.
TAKING NOTE of the report of the Secretary General of the Organization to the First Meeting of Ministers Responsible for Public Security in the Americas, in which he states that the homicide rate in Latin America and the Caribbean is 22.9 per 100,000 inhabitants;

P.7.
TAKING NOTE of the report of the Secretary General of the Organization presented at the First Meeting of Ministers Responsible for Public Security in the Americas, held on October 7 and 8, 2008, in which he states that the homicide rate in Latin America and the Caribbean is 22.9 per 100,000 inhabitants;
8.
ASSUMING the “Commitment to Public Security in the Americas,” adopted in Mexico City on October 8, 2008, at the aforementioned First Meeting of Ministers Responsible for Public Security in the Americas;
P.8
ASSUMING the “Commitment to Public Security in the Americas,” adopted in Mexico City on October 8, 2008, at the above-mentioned First Meeting of Ministers Responsible for Public Security in the Americas;
9.
TAKING NOTE of the conclusions of the First International Conference on the Structural Causes of Violence, held within the framework of the Central American Integration System (SICA);
P.10
RECALLING that at the Third Summit of the Americas the Heads of State and Government promised to “seek to adopt necessary measures to prevent, impede, and punish violence, the segregation and exploitation of women, minors, the elderly, persons with disabilities and other vulnerable groups, and seek to ensure that national legislation addresses acts of violence against them and that these laws are enforced, recognizing that where victims of violence require legal assistance to obtain redress, every effort should be made to guarantee that they receive such assistance”;
10.
CONSIDERING the following conventions:
· The Inter-American Convention on Mutual Assistance in Criminal Matters;
· The Inter-American Convention on the illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials (CIFTA);
· The Inter-American Convention against Corruption;
· The Inter-American Convention against Terrorism;
· The Inter-American Convention on the Prevention, Punishment and Eradication of Violence against Women (Convention of Belém do Pará);

· Inter-American Convention on International Traffic in Minors;
· The United Nations Convention against International Organized Crime and its Protocols;
· The Convention on the Rights of the Child;

P.11
CONSIDERING the importance of the commitments set forth in the conventions in the framework of the system of the Organization of American States: List
AWARE:
P. RECOGNIZING:
11.
That violence has a negative impact on the social, economic, political, and cultural development of our societies;
12.
That violence is gradually causing harm to populations most at risk as victims and protagonists, such as children, women, youths, and persons deprived of freedom;
P.12. (Merge 11 and 12) That violence has a negative impact on the social, economic, political, and cultural development of our societies; and in particular populations most at risk as victims, such as children, adolescents, and youths, women, indigenous populations, communities of African descent, the elderly, and persons deprived of freedom;
P.13.
That poverty, inequality, and social exclusion, as well as the lack of opportunities in societies, contribute to increased rates of violence in societies;

P.14.
That violence in the mass media is a factor that generates fear and possibly aggressiveness;

P.15.
That women in our Hemisphere are constantly exposed to all forms of violence–at home, at work, and in the public arena–because of cultural, economic, social, and even political reasons;

P.16.
That both the Charter of the United Nations and the Charter of the Organization of American States oblige us to reject violence as a remedy and commit us to the maintenance and consolidation of peace, conflict prevention, disarmament, sustainable development, the promotion of human dignity and human rights, democracy, the rule of law, and good governance, which inter alia contribute significantly to a culture of non-violence and peace;

AWARE THAT:

P.17.
The family is the basic social unit and, for this reason, its existence and development must be preserved and strengthened through comprehensive programs, so that its members may achieve optimum quality of life standards;
DECLARE:
P.18.
Their commitment to promote the culture of non-violence and to foster the culture of peace and coexistence. Likewise, its commitment to ensure full respect for human rights in the framework of the democratic system.
P.19.
Their decision to promote, through cooperation, formal and informal educational programs that foster the teaching of civic and democratic values, tolerance, and respect for others, thus contributing to a culture of lawfulness, peace, coexistence, and tolerance.

P.20.
Their support for programs for the prevention of drug use and violence in schools, communities, and the workplace.
P.21.
Reaffirming that multilateral cooperation based on shared responsibility, an integral approach to global concerns, balance, mutual trust and full respect for the sovereignty of states is essential for dealing with the global drug problem and related crimes, which constitute a threat to the security of the region.
P.22.
Their readiness to wage campaigns, in collaboration with the private sector, to encourage the citizenry to act according to the aforementioned values based on tolerance, inclusion, solidarity, and their refusal to resort to the use of force to resolve differences and/or conflicts.
P.23.
Their decision to guarantee that the state has a monopoly over the use of force and to strengthen insitutions for the administration of justice in order to ensure respect for human rights.
P.24.
Their commitment to promote respect for the diversity of cultures, religious beliefs, and customs of the peoples of the Hemisphere.
P.25.
The need to promote protection of the human rights of indigenous peoples, communities of African descent, LGBTs, and all minorities as well as displaced families and migrants.
P.26.
Their determination to design public policies and draft legislation for the eradication of domestic violence, through cultural transformation with a special emphasis on guaranteeing the rights of children and adolescents.

P.27.
Promoting mass media strategies for reinforcing values to prevent violence and promote coexistence.
P.28.
Promoting the organization of prison systems based on respect for human dignity and human rights, geared toward the resocialization of individuals deprived of freedom.
P.29.
Contributing to the forging and development of channels of communication and dialogue between law enforcement personnel and communities.
[image: image2.wmf]

GENERAL ASSEMBLY

P.30.
Promoting the development and creation of new violence observatories, in order to obtain comparable parameters that make it possible to implement effectively and efficiently government and social efforts to achieve every-day domestic and public non-violence.

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �AG04291E04�

_1296396890.doc
[image: image1.png]YA

GENERAL ASSEMBLY

