- 3 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CISC-179/05 rev. 1

17 May 2005

COMMITTEE ON INTER-AMERICAN SUMMITS MANAGEMENT
Original: Spanish

AND CIVIL SOCIETY PARTICIPATION

IN OAS ACTIVITIES

DRAFT RESOLUTION

MEETING OF MINISTERS AND HIGH-LEVEL AUTHORITIES RESPONSIBLE FOR POLICIES ON DECENTRALIZATION, LOCAL GOVERNMENT, AND

CITIZEN PARTICIPATION

(Approved by the Committee at its meeting of May 13, 2005)

DRAFT RESOLUTION

MEETING OF MINISTERS AND HIGH-LEVEL AUTHORITIES RESPONSIBLE FOR POLICIES ON DECENTRALIZATION, LOCAL GOVERNMENT, AND
CITIZEN PARTICIPATION

(Approved by the Committee at its meeting of May 13, 2005)

THE GENERAL ASSEMBLY,

HAVING SEEN the report of the Permanent Council on the implementation of resolution AG/RES. 1994 (XXXIV-O/04), “Support for and Follow-up to the Summits of the Americas Process” (CP/doc. /05);

REAFFIRMING its intent to pursue the commitments undertaken by the Heads of State and Government at the Summits of the Americas in Santiago, Chile (1998) and Quebec City (2001) and those undertaken in the Declaration of Nuevo León (2004) on strengthening municipal and regional administrations and promoting citizen participation in government policies;

BEARING IN MIND resolution AG/RES. 1901 (XXXII-O/02), “Declaration of La Paz on Decentralization and on Strengthening Regional and Municipal Administrations and Participation of Civil Society,” issued in June 2002 as a result of the first meeting of the High-Level Inter-American Network on Decentralization, Local Government, and Citizen Participation (RIAD); and resolution AG/RES. 1993 (XXXIV-O/04), “Mexico City Plan of Action on Decentralization and Strengthening of Municipal and Regional Administrations and Citizen Participation”;

EMPHASIZING the recognition in the Declaration of La Paz that “decentralization, support for local governments, training, and citizen participation are genuine instruments for carrying out many of the Summit mandates, such as those on state modernization, the struggle against poverty, productive development, strengthening of democracy, citizen security, education, health, citizen inclusion and participation, infrastructure, disaster management, the fight against corruption, environmental management and access to technology”;

WELCOMING the holding in Mexico City, in September 2003, of the Second Meeting of Ministers and High-Level Authorities Responsible for Policies on Decentralization, Local Government, and Citizen Participation, in fulfillment of resolution AG/RES. 1901 (XXXII-O/02), and the results of that hemispheric meeting;

REAFFIRMING the commitment of member states to consolidating the RIAD; and

RECOGNIZING the work of the Office for the Promotion of Democracy of the OAS General Secretariat, as technical secretariat of the RIAD, and of the OAS in promoting and consolidating democratic governance in the Hemisphere, as well as the role of civil society and of local government organizations in following up on and strengthening those efforts,

RESOLVES:

1. To reiterate its firm support for the objectives established by the Ministers and High-Level Authorities in their Mexico City Plan of Action on Decentralization and Strengthening of Municipal and Regional Administrations and Citizen Participation.

2. To continue to implement the Mexico City Plan of Action, considering each country’s national context and its stage of decentralization, by following the guidelines established in resolution AG/RES. 1993 (XXXIV-O/04).

3. To note with interest the establishment of the Technical and Financial Support Group, coordinated by the Office for the Promotion of Democracy of the OAS General Secretariat’s Department of Political and Democratic Affairs in its capacity as technical secretariat to the Network, to ensure the necessary resources for implementation of the Mexico City Plan of Action and to identify activities, experiences, needs, and the possible contributions of members to the fulfillment of RIAD objectives.

4. To note with satisfaction the subregional activities and the thematic meeting on federal systems, conducted pursuant to the Plan of Action with a view to transmitting reports to the General Assembly and the Fourth Summit of the Americas, as well as the progress made in establishing basic parameters and frames of reference to facilitate comparison of experiences, systematic organization of results, and orientation of decentralization policies through the RIAD.

5. To urge the chair and vice chair pro tempore of the RIAD, with support from its four assistant vice chairs and from the OAS Office for the Promotion of Democracy, in its capacity as technical secretariat, to follow up on activities and the implementation of the Mexico City Plan of Action, by preparing periodic progress reports to the member countries of the Network and the OAS, including the Secretariat for the Summit Process.
6. To urge the members of the RIAD to strengthen the Network as an instrument for multilateral cooperation to support the processes of development and democratic governance in the region.

7. To thank the Government of Brazil for its offer to host the third meeting of this hemispheric mechanism, to be held in the second half of 2005, and to request the valuable support of the General Secretariat in organizing the meeting.

8. To instruct the Permanent Council to convene that meeting.

9. To request the Secretary General to present a report on the implementation of this resolution to the General Assembly at its thirty-sixth regular session.

� FILENAME * MERGEFORMAT �CP14598E04�

