PAGE
- 20 -

SECOND MEETING OF MINISTERS RESPONSIBLE
OEA/Ser.K/XLIX.2

FOR PUBLIC SECURITY IN THE AMERICAS
MISPA II/doc.11/09
November 4 and 5, 2009
12 February 2010 rev. 1
Santo Domingo, Dominican Republic
Original: English
__
RAPPORTEUR’S REPORT

“SECOND MEETING OF MINISTERS RESPONSIBLE FOR

PUBLIC SECURITY IN THE AMERICAS” (MISPA II)

PRESENTED BY PATRICIA C. D’COSTA,

ALTERNATE REPRESENTATIVE OF CANADA TO THE OAS

OPENING CEREMONY
· Speech by Franklin Almeyda, Secretary of the Interior and Police of the Dominican Republic (MISPA-II/INF.3/09)
Secretary Franklin Almeyda, Secretary of the Interior and Police of the Dominican Republic, opened the inaugural session of the Second Meeting of Ministers Responsible for Public Security (MISPA II). In his remarks, he underscored the importance of ensuring opportunities for marginalized populations and guaranteeing citizen rights. He stated that this second MISPA should advance specific actions to combat organized crime and strategic agreements among member states in order to create conditions of security. He also highlighted the importance of having a strategic alliance between the Organization of American States (OAS) and the Inter-American Development Bank (IDB), in addition to other international organizations, in order to advance the Millennium Development Goals.

· Speech by Jose Miguel Insulza, Secretary-General of the OAS (MISPA-II/INF.2/09)

In acknowledging the taxing portfolios of public security ministers, OAS Secretary General Insulza commended the heads of delegation for their presence at MISPA II. He first noted both the problem of public security, which threatens stability and democracy, as well as the problem of public alarm over insecurity, which indicates this issue is a core concern for citizens. Secondly, he noted that security policy is also a social issue, as it influences the extent to which citizens can exercise their right to enjoy their resources. The State is duty-bound to deliver security to its citizens so that they can enjoy the fruits of democracy. Third, since it is an issue that is intrinsically transnational, global issues such as organized crime act like a catalyst which spur other manifestations of crime and violence.

Secretary General Insulza also referenced the Fifth Summit of the Americas in Trinidad and Tobago, at which the Heads of State and Government endorsed the multidimensional approach to public security challenges.

Secretary General Insulza referenced various initiatives of the OAS General Secretariat in fulfillment of MISPA mandates, including the feasibility study conducted by the General Secretariat on the best ways to strengthen the training and education of police and civilian personnel responsible for designing and managing public security policies. He also announced that the General Secretariat is in a position to conduct, next year, the First Pilot Course on Public Security Management, directed at senior police officers and civilian government officials responsible for public security and open to any states wishing to participate. He also mentioned that the OAS is currently engaged in talks with INTERPOL, AMERIPOL, and the International Law Enforcement Academy (ILEA), with a view of incorporating their skills in this process. He said the OAS has also embarked on a comparative legal study of public security provisions. He noted that the General Secretariat's Department of Public Security has established an Inter-American Observatory on Security, accessible via the Internet, whose data can serve as an input for designing and monitoring public security policies and developing the indicators needed to evaluate them. He mentioned the OAS is presenting a first draft of a study by the Inter-American Commission on Human Rights to identify the first achievements and challenges of states in the region regarding the respect of human rights and citizen security.

The opening ceremony was also attended by Mr. Rafael Albuquerque, Vice President of the Republic of the Dominican Republic.

I. FIRST SESSION – OPENING SESSION

Mr. Monte Alejandro Rubido, Under Secretary of Prevention and Human Rights of the Federal Public Security Secretariat of Mexico, presided over the first session in Mexico’s capacity as current chair of MISPA. The Under Secretary reflected on the outcomes of MISPA I, specifically on the document “Commitment to Public Security in the Americas”.

Adoption of documents
The following documents were adopted during the plenary session:

· Draft Rules of Procedure (MISPA II/doc. 6/09)

· Draft Agenda (MISPA II/doc.2/09)

· The Draft Schedule (MISPA II/doc. 3/09 rev. 1.) was adopted taking into consideration that the presentation of UN-HABITAT, scheduled for the Fifth Plenary Session, was replaced by a presentation by Ms. Lenore García, Director of the Department of Education and Culture of the Executive Secretariat for Integral Development (SEDI) of the OAS.

Election of officers
According to Articles 8 and 9 of the Rules of Procedure adopted for this meeting, the officers of the meeting were elected. The results were as follows:

The delegation of Mexico nominated Mr. Franklin Almeyda, Secretary of the Interior and Police of the Dominican Republic, as President of MISPA II. That proposal was seconded by the delegation of Canada, and he was elected by acclamation.

The delegation of the United States nominated Ambassador Glenda Morean Phillips, Permanent Representative of Trinidad and Tobago, to serve as Vice Chair of MISPA II. The delegation of Saint Kitts and Nevis seconded that nomination, and she was elected by acclamation.

The delegation of Peru nominated Mr. Gustavo Jalkh Roben, Minister of Government and Police of Ecuador, to serve as Second Vice Chair of MISPA II. The delegation of Uruguay seconded that nomination, and he was elected by acclamation.

The delegation of Ecuador nominated Ms. Patricia D'Costa, Alternate Representative of the Permanent Mission of Canada, to serve as the Ministerial meeting's rapporteur. That nomination was seconded by the delegation of Grenada, and she was elected by acclamation.

Report of the General Secretariat on the Inter American Specialized Conference on Public Security: Meeting of Experts to prepare for MISPA II (MISPA-II/INF.8/09)

The Secretary of the OAS Secretariat for Multidimensional Security, Ambassador Alexandre Addor-Neto, expressed gratitude to the Government of Uruguay for hosting the Inter- American Specialized Conference on Public Security: Meeting of Experts to Prepare for MISPA II, which was held on August 4-5, 2009 in Montevideo, Uruguay, and presented a summary of this meeting. The summary included reference to the “Feasibility Study for Strengthening the Training of Public Security Personnel in the Region”, the observatory, as well as possible model legislation. At the Montevideo meeting, presentations were made by various member states regarding their approaches to democratic security and violence prevention. The Dominican Republic also presented topics for the agenda for MISPA II.

II. SECOND SESSION – PREVENTION OF CRIME, VIOLENCE, AND INSECURITY

· Differentiating for Public Policy-making Purposes between Violence in Social Relations and the Violence inherent in Crime and Organized Crime. Franklin Almeyda, Secretary of the Interior and the Police of the Dominican Republic (MISPA-II/INF.1/09)
Mr. Franklin Almeyda, Secretary of the Interior and the Police of the Dominican Republic highlighted the importance of indicators in the design of public policies. He mentioned that in order to develop public policies on citizen security, it is necessary to define frameworks and indicators that support these public policies. He stated that currently in OAS countries there is a lack of uniformity in how crime is measured and, as a result, the data is not comparable.
He also referenced the Democratic Security Plan of the Dominican Republic which has 14 programs aimed at violence prevention and social cohesion. These programs take into consideration that violence has multiple causes and should be approached from a multidisciplinary perspective.
Secretary Almeyda also called for greater efforts to define the roles of the armed forces in protecting national sovereignty and the role of the police in upholding public security. Furthermore, he called for greater synchronization of efforts between the military and the police, in order to combat organized crime. He also called for greater solidarity and cooperation on the issue of deportation.
Secretary Almeyda recommended that the next MISPA:

· Receive a technical report on standardizing indicators, including the definition of the frameworks, to elaborate on crime rates and subsequently design public policy.

· Request from the Secretariat for Multidimensional Security the preparation of a technical project to create the Regional Crime Observatory in order to technically assist in the development of instruments to design public policy and create cooperation mechanisms among member states.

· Create a body of trainers and advisors available to member states, in order to train national personnel on academic programs and in the formulation of public policies.

· Comments and exchange of experiences by delegations

The afternoon session got underway with the comments and exchange of experiences by delegations with regard to prevention of crime, violence and insecurity.

In this regard, the delegate of the Bolivarian Republic of Venezuela underscored the need to continue promoting human rights and access to education and other basic services. She also referred to the creation of a National Council of Prevention in that country, as well as other initiatives to prevent crime and violence, including creating a national university of security, strengthening police management, addressing the composition of police forces, combating drug trafficking and modernizing the prison and penitentiary system. The Government of Venezuela has also developed the “Caracas Plan” to reduce levels of crime while improving security. They also created the program “The Policeman Goes to School”, where the police are reinforced as an ally of students.

The delegate of Brazil recognized the violence generated by transnational organized crime but pointed out that other factors often contribute to the prevention of effective police action. Domestic violence, for example, requires different policies. Active community participation should be encouraged, particularly since it is recognized that iron fist (“mano dura”) policies have not been particularly successful. He underscored the need for countries to think about new strategies to promote the social insertion of youth and to keep in mind that each country has its own reality. Pointing to undesirable effects of ranking of countries, he said these would arise from establishing regional public security indicators and could also have implications for foreign investments. He also identified potential negative impacts of the possible establishment of a regional observatory, which could be viewed as a statement on the countries’ policies and as proposing the only prescriptions. And, on the question of training, he stressed the need to bear in mind that public security policies are “policies” and, as such, invariably reflect the specificities of each country and standard solutions cannot therefore be contemplated. He suggested that the issues should be carefully considered in the preparatory process before they are referred to the ministerial meeting, and further indicated that some of them could be discussed at the level of the working group.
The delegate of Haiti stressed that security is a key priority for the Government, which recognizes that human rights must be respected at all times. Transnational organized crime has many faces and is increasingly becoming more sophisticated. As such, there is growing need to strengthen police training in the country and to assign additional resources to reinforce the justice system. Actions that Haiti has undertaken in this regard include judicial reform, creation of a national council for the penitentiary system and professionalization of the Haitian National Police. He stressed that new forms of cooperation are needed, particularly regarding training academies. The Delegate also mentioned that one of the most pressing issues for the smaller countries of the region, including Haiti, is that of deportation.

The delegation of Guyana then addressed the need for increased cooperation and exchange of experiences and practices in order to win the fight against crime and violence. To be successful, law enforcement requires support from the community, as significant intelligence lies within it. All countries can benefit from improved law enforcement and criminal justice systems, although it is equally important to strengthen relations with the community and the media.

The representative from Saint Kitts and Nevis underscored the importance of citizen rights and citizen security, as well as the need for reliable data from non-contradictory sources. In this regard, the Delegate of St. Kitts and Nevis supported Brazil’s proposal to create an expert group. He went on to say that consideration should be given to preparing typologies of crime (petty crime, white-collar crime, etc.) as well as typologies of violence (inter-personal violence, collective violence, etc.), considering that crime and violence are parallel concepts which should be differentiated in discourse. The Delegate suggested that perhaps a multilateral approach is needed to address the issue of deportation. Countries should create national anti-violence action plans. Efforts to prevent violence can best be supported through cooperation and by taking advantage of existing resources, such as the Inter-American Coalition for the Prevention of Violence (IACPV).

The delegate of Argentina agreed with the presentation given by the Secretary of the Dominican Republic, when he underscored that drug trafficking is at the core of most of the region's crime and violence. He also agreed with the need to create an observatory to identify common parameters. The idea of creating a body of police trainers is feasible, as long as countries keep in mind that each country in the region deals with its own manifestations of crime. Cooperation should be promoted while respecting the individuality of each country.

Costa Rica stated that security is a human right and highlighted that increased levels of violence and crime equals greater levels of poverty and social exclusion. The social fabric of the region must be strengthened. Costa Rica has a national plan that takes into account human, integral policies with clear police action while respecting the human rights of both victims and victimizers. Creation of public security policies requires an integral vision.

The delegate from Suriname stated that there will be no “quick fix” to combat crime and violence. Results will take several years with no guarantee that they will be sustainable. In that country, cooperation with community stakeholders is encouraged, although sufficient communication does not exist between police and other branches of government. Improved police management is also important, as effective leadership in police organizations has lagged for several years.

Regarding the issue of deportees, Trinidad and Tobago stated that the Caribbean must find a way of dealing with the problem and addressing nationals who have committed crimes abroad. The Caribbean countries must work together to monitor and identify who and where criminals are, introduce rehabilitative measures and facilitate their reintegration into society. An integrative, multilateral approach must be adopted.

The delegate from Jamaica agreed that cohesive and integrated strategies are needed and that the Caribbean must accept some responsibility for the deportees. Jamaica is working on rehabilitation programs for deportees, as well as increased firearms controls and policies. They encourage the exchange of information and best practices and linkages with neighbours.

The delegate from Chile underscored the need to differentiate crime considering that prevention of common crime is not the same as prevention of drug trafficking. Victim rights have to be focused upon. When offenders are rehabilitated, the number of victims is reduced. Social development policies are very effective but countering drug trafficking requires very extensive and ambitious cooperation. Additional resources are not enough; a paradigm shift is needed.

The delegate from Belize noted that resources have dwindled while crimes have risen. Several prevention programs are in place in the country, including intervention programs at primary- and secondary-level schools. In addition, the country is committed to giving criminals the tools necessary to become productive and law-abiding citizens. Citizens and communities must be more proactive and less tolerant of various forms of crime and violence. Countries in the region should place greater emphasis on communication, coordination and cooperation.
III. THIRD SESSION – PUBLIC SECURITY MANAGEMENT
· Presentation by General Commissioner Néstor Jorge Vallecca, Chief of the Argentine Federal Police and INTERPOL's Vice President for the Americas (MISPA-II/INF.4/09)

General Commissioner Vallecca noted that INTERPOL is the largest police organization in the world, comprised of 188 Member States, including 44 in the Americas. He noted that technology gives humans--both criminals and crime-fighters--great potential land also mentioned that it is important to conduct an analysis of crime trends.

He noted the four essential functions of INTERPOL as:

1.
Police communication and IT services;

2.
Operational Information Services and Police Database;

3.
Operational Support Police Service, which provides support to countries needing critical support;

4.
Police training and improvement, which includes investment in resources and technology to increase the knowledge of national police.

He also noted the value INTERPOL gives to the region by its presence at two regional offices, in Buenos Aires and San Salvador. These offices will allow for a more comprehensive analysis of transnational crime.

· Comments and exchange of experiences by delegations
The delegate of Colombia stated that over the last three years, Colombia has used institutional symmetry to contain crime. While noting the value of INTERPOL in the framework of its Charter, he noted the ongoing work of AMERIPOL which he stated does not duplicate INTERPOL’s work. Colombia spoke of new opportunities to generate leaders and said that the Pan-American leadership being shown at MISPA II is commendable.

The delegate from Canada stated that the INTERPOL presentation had brought home the challenges of organized crime organizations. He said recent data suggests there are many organized crime groups in Canada, many with transnational links. He referenced Canada's launch of the Anti-Crime Capacity Building Program, which will provide funds for initiatives in this hemisphere. Canada is pleased to share its strategies and learn from others.

The delegate of Trinidad and Tobago reiterated his country’s view that this meeting can be used to follow up on mandates that emanated from MISPA I. Trinidad and Tobago provided an overview of actions it has taken, including: training of prison officials, reducing rates of recidivism, eliminating prison overcrowding, creating a prison industry that allows prisoners to work and earn money to support their families, warrant sweeps directed at gang members, encouraging surveillance of national waters, and acquiring new assets.
The delegate of Guyana called for better defining the role of English-speaking Caribbean countries as they sometimes get subsumed, and called for advancing upon what was decided at the first MISPA.
Brazil indicated its desire to cooperate in the field of prevention and also congratulated INTERPOL on its work.
IV. FOURTH SESSION – POLICE MANAGEMENT
· Feasibility study on the best ways to strengthen the training and education of personnel responsible for public security
Report by the OAS General Secretariat.
Presented by Christopher Hernández-Roy, Director of the Department of Public Security of the OAS Secretariat for Multimensional Security (MISPA-II/INF.9/09)
Mr. Christopher Hernandez-Roy, Director of the Department of Public Security of the OAS Secretariat for Multidimensional Security, presented the report of the General Secretariat “Feasibility Study on the best ways to strengthen in the region, the training, and education of personnel with responsibility in public security matters.”

Taking its mandate from the MISPA I commitment document, the Feasibility Study was carried out based on geographical distribution, since resource limitations prevented the OAS from including all member states. In addition to the need to train police officers and civilians responsible for public security, the draft study concluded that police education has not been modernized; senior management courses are limited, especially for civilians; and the use of tools and management techniques are limited. As a result, the General Secretariat proposes the establishment of twelve areas on which to focus work: new frameworks for interpreting crime and violence problems, criminal policy and inter-agency coordination, outlooks and changes in public and citizen security, police and the rule of law, executive police management, information systems for public policy formulation, transparency and accountability in police activities, new forms of policing, risk management, teamwork strategies, leadership, and media relations. The program of studies should have a flexible structure. The Director stated that about 500-600 police leaders could be trained in the hemisphere during the next decade. He went on to propose the creation of a technical working group to continue consideration and development of the document in order to present a final study to MISPA III.

· Comments and exchange of experiences by delegations

The delegate from Canada thanked the General Secretariat for preparing the draft feasibility study and acknowledged that significant gaps still exist in police training. Canada is currently participating in a nine-week Pan-American program that involves 63 newly appointed police executives from Mexico who will participate in training in Canada, Colombia and the United States. This is an excellent example of how countries can pool resources to provide training that responds to needs identified by a partner. There is a potential role for the OAS in more closely examining the training offered throughout the hemisphere. Canada would be pleased to provide expertise or advice to the Technical Secretariat in this regard, but agreed that the Feasibility Study is a useful document that can be beneficial to member states.

The delegate from Guyana agreed that the draft study is a very good start. He shared that several studies have already been undertaken on police organizations in Guyana and cautioned delegates about carrying out additional studies. He underscored that sovereignty is very important: international police officers are welcome to provide advice, but will not be in charge of modernizing Guyanese police. Guyana is not resisting change but will not simply accept interventions. The process of reform and modernization is dependent upon those in charge of it. Training has a cost and cost recovery for training programs requires increased attention.

The delegate from Ecuador also thanked the Technical Secretariat for the study and affirmed that Ecuador assigns great importance to the issue of police reform. The goal for Ecuador is to translate knowledge into real skills in order to transform cultures and ways of thinking. Police officers must understand that they are carrying out a public service and should comply not only with orders, but also with objectives. Training must take into account good practices being carried out in other countries, particularly with regard to management and administration, and evaluation and assessment of disciplinary systems, among other areas. He also mentioned that it would be interesting if the feasibility study could look at how countries could measure the impact of training on the quality of public service.

The delegate from the United States concurred with the delegate from Guyana that the study will lead to helpful conclusions and proposals to strengthen police forces in the region. The subsequent version of the document should be called “Strengthening the Training of Public Security”, and should identify the gaps that need to be filled. The US supports the proposal to create a technical working group, to be composed of members of public security ministries, to further develop the study for consideration at MISPA III. With regard to the issue of deportation, the US delegate reported that the government has launched several activities to promote information sharing and integration and capacity-building to mitigate the possible impact of returnees.

The delegate from Trinidad and Tobago shared that police reform and training for police personnel at all levels is of priority concern to the government, which has undertaken a comprehensive review and initiated a program to reshape the police service. Focus is being placed on promoting integrity in law enforcement. Attention is also being given to intelligence-based policing by increasing visibility of law enforcement, expanding community policing, increasing joint planning among various agencies and fostering strategic alliances with international agencies. Efforts are also being made to take advantage of new technology and new techniques and to strengthen public trust and confidence in police forces.

The delegate from Panama agreed that the training of police forces must be strengthened. This implies a change in attitudes. Police forces are an integral part of society and their vocation to service should not be neglected. New police forces should want to serve the society. Police work is an honorable career, but it is difficult to find people willing to serve.

The representative of Mexico said he is fully convinced that capacity building will help strengthen police forces in the region. A program of professional training in that country has included efforts to see police work as a career and not simply as an alternative to other professions. This has helped reposition police forces in Mexico. Congress has approved various legal reforms establishing new educational requirements and the results have been positive. The image of the federal police is changing. Mexico is committed to working with the OAS on police training and offers all available facilities.
The delegate of Brazil stated that the issue of police training is of vital importance for public security. The police interact directly with society but, currently, society does not look favourably at the police, which may be related to corruption or to lack of training. Police need better and higher salaries; however a more positive image of the police within society is needed for this to be tenable. Police forces should be demilitarized. Some officers have not been trained since graduating from the police academy and different modalities, including distance learning courses, should be considered. Furthermore, the OAS should gather information from the countries and facilitate the selection of candidates for courses. Countries should also share responsibility for training, which is a very expensive venture.

The delegate from Colombia also agreed that greater training is needed for police forces. The Government of Colombia makes their courses to the region available, including a master’s in public security (a doctorate will be offered next year), not only to police forces but to civilians responsible for public security. Countries must create the conditions necessary to exercise political rights and freedoms. AMERIPOL is willing to be a mechanism for this institutional strengthening.

The delegate of Grenada took the floor to thank the General Secretariat for the feasibility study presented and acknowledged that while Grenada was not one of the countries included in the original study, it does share many of the challenges presented, including the need to strengthen training of the high command. Grenada welcomes the opportunity to participate in the full curriculum and also offers its own expertise to the region. Grenada noted its commitment to working with the General Secretariat to have the curriculum adopted quickly and lent its support to the text included in the final document mandating the General Secretariat to further develop the document for consideration during MISPA III. Finally Grenada noted that community policing is one of the great success stories that can be shared with the region.

The delegate of Haiti shared that significant efforts have been made to ensure that the police forces in that country are democratic and as a result the police are beginning to enjoy renewed public confidence. Training must focus on community policing and certification and the government is working with partners throughout the region to that end.

With regard to police forces, the Delegate of Guatemala referred to the lack of credibility and high levels of corruption. Citizen trust must be solidified before additional police training is undertaken. The issue of salary is of growing concern, as are the living conditions of police officers. It is dangerous, and police offices cannot be effective if they reside in the same areas where crime is taking place because they inevitably become victims of threat and blackmail. To address this, the Government of Guatemala is beginning to provide police officers with housing and is working to improve working conditions and remuneration.

The delegate from Chile referred to prevention, social reinsertion, victim assistance and control and sanction as the key elements for public security. He supported the opinions of other delegations on the need for ongoing capacity building for both police officers and public security managers, both in and out of uniform, and added that such issues as remuneration policies, promotions, performance evaluation and internal controls should also be addressed.

With regard to public security management, the Delegate of Jamaica shared that the country is currently in the process of reforming the police force, based on a comprehensive review recently undertaken. The Ministry of National Security is modernizing to become more policy-focused within the context of law enforcement training. She recommended that the study move forward and anticipates that the results will advance security sector reform process in the region.

The delegate of Argentina supported the interventions made by Brazil and Chile regarding capacity building. The Carabineros of Chile is an international training institute that can serve other countries. He underscored that training activities should take into account existing capabilities and should be in line with the specific needs of each country. The Government of Argentina welcomes the opportunity for additional training and suggested that the concept be further considered within the framework of the Committee for Hemispheric Security.

The delegate from Paraguay spoke to the need for training to address the often unfavorable living conditions of police officers, including particularly low wages. Police officers must be honoured and have their dignity returned to them. Police forces have sometimes been used as an arm of repression and members have often been sentenced for committing crimes against humanity. Unfortunately, low wages often drive them to corruption and illicit activities, including drug trafficking. Increased training may also lead to greater morale. Criminal policy must be changed so that resources can be freed to address crime other than drug trafficking. He supported the proposal made by the General Secretariat.

The delegate from Saint Lucia reminded delegations that smaller countries have unique challenges. In the case of Saint Lucia, that country does not have an army or coast guard and as such the police force needs to be properly prepared and trained to secure borders. Police officers receive an initial 6-month training program which is often the only training they will ever receive. As such, Saint Lucia would welcome the opportunity for increased training provided through the OAS, including training in foreign languages and in specific short-term courses and programs to address new threats to public security such as money laundering, crime scene management, investigative techniques, cybercrime and others.

The delegate from Nicaragua concurred that the training of police forces requires serious attention citing his country's dedication to having a police force which proceeds with dignity and commitment to service. He called for moving from a traditionally reactive approach to proactive approach, and said it is important to change police focus to one which is more community based. He noted that in Nicaragua, realities are different even from one municipality to another.

Panama took the floor again to refer to the issue of training, specifically leadership, and mentioned that officers should take leadership into account.

The Chair called for taking on the concept of citizen security rather than public security. He called for creating hope in Latin America by creating opportunities. The Chair also endorsed the proposal of the General Secretariat and expressed his support for creating an expert group to continue studying the feasibility study. He noted the general consensus that changes to police forces must be done within context of each country's own reality.

V. FIFTH SESSION – CITIZEN AND COMMUNITY PARTICIPATION

· Presentation by the OAS Executive Secretariat for Integral Development (SEDI) (MISPA-II/INF.7/09)
Mrs. Lenore García, Director of Education and Culture of the Executive Secretariat for Integral Development of the OAS presented on “The arts, culture and education as factors in comprehensive prevention strategies”.

Mrs. García highlighted various risk factors and noted the general lack of data on effective programs. There is an absence of viable options for young people, including employment, relevant education, legitimate space to associate and express themselves and be recognized. There are 22 million youth in the region that neither study nor work, and 31 million youth in precarious situations. She presented an OAS video “Towards a culture of non-violence: the role of arts and culture” which spotlighted violence prevention examples in Canada, Colombia, Guatemala, and the Caribbean. She also mentioned the escuelas libres of the Dominican Republic, as well as the youth orchestra of Venezuela, and Brazil's Puntos de Cultura program, as other examples of prevention programs. She stated that after-school programs for youth, as well as early childhood education, have been seen to have a strong return on investment. Access to education is a human right. Given the long-term nature of this approach, and in order to sustain momentum in this area, there is a need to sensitize citizens as well as incoming governments.

Afternoon session
This session was presided by Ambassador Glenda Morean Phillips, Permanent Representative of Trinidad and Tobago and Vice Chair of MISPA II.

· Comments and exchange of experiences by delegations

The Delegate from Guatemala outlined his country’s undertaking of a comprehensive study of the past two decades related to gang members as well as returnees. The programmatic approach to addressing juvenile violence is comprised of community work, multidisciplinary teams, and disarmament.

The Delegate of Guyana noted that gangs are particularly active in depressed areas because they accordingly have fertile ground for early recruits. As a result, government leaders are promoting social inclusion at all levels, including the organization of sporting events with the purpose of combating crime and violence.

The Delegate of the United States noted that community involvement and participation are critical for crime prevention and capacity building. The approach is based on mutual respect, customer service, crime prevention and problem solving. In Guatemala, the US is working in vulnerable communities to carry out job training, micro-enterprise, life-skills training and job training. USAID assessed their community involvement programs being implemented in Jamaica and results showed that residents of violence-prone communities indicated that social programs were critical for crime prevention, including employment and job skills training, parenting courses, sports programs and dispute resolution. The assessment also indicated that governance and local institutions must be strengthened, including community policing, and that age and gender must be taken into account when determining how to appropriately target intervention programs. As school enrolment for young children is almost universal, the delegate stressed focusing on children 11 years of age onward. USAID work has seen a reduction in class barriers. USAID works with vulnerable communities in Guatemala, the Dominican Republic and other English-speaking communities in the Caribbean.

The Delegate of Saint Kitts and Nevis said the Prime Minister of his country is seized with the issue, and referred to the need for comprehensive, holistic approaches to prevent crime and violence. He stated that gangs come together for collective violence, both social and political, and punitive action is not an adequate response -- social intervention is required at many levels in order to achieve positive results and outcomes. He stated that although the OAS has a mandate to address gangs, the current typology is wrong. He said violence takes on many forms--social, political and sometimes economic—and therefore invited the OAS to take a holistic view and look at the whole spectrum of violence using a multisectoral, integrated and comprehensive perspective.

In thanking the OAS Secretariat for Integral Development for its presentation, the Delegate of Brazil stressed the need for prevention policies with a wider approach and called for international cooperation. He supported Saint Kitts and Nevis in calling for a holistic approach. He said we must also use opportunities for culture, and creative responses. He said social inclusion programs are critical to combat poverty. Civil society responses can also be used when developed public policy and programs. He noted with satisfaction the programs on integral development focus on youth at risk. The Government of Brazil has interest in maintaining this dialogue with Secretariat for Integral Development of the OAS. Brazil also stated the Committee on Hemispheric Security could possibly cooperate with the OAS Secretariat for Integral Development.

The Delegate of Ecuador called for differentiation as problems differ across the region, and are yet transnational in nature. He said Ecuador approaches reinsertion though granting of preventive credit. The Ecuadorian approach is innovative because it goes beyond traditional expressions and indicated his country is willing to share its experiences.

The Delegate of Trinidad and Tobago stated that its country is pursuing a multifaceted approach and focusing on people aged 7-24. Two specialized youth programs are in place to help individuals learn practical skills and prepare for employment. At schools, safety programs have been introduced and mentoring programs are being developed. An initial evaluation has revealed positive outcomes. Trinidad and Tobago seeks to establish a centre of excellence, as well as to explore other areas of intervention.

The Delegate of Belize stated his cognizance of the various risk factors that lead youth to gangs and other criminal activities. Belize has been active in mobilizing communities and citizens to take an active role in policing services. The government has implemented a number of non-traditional police functions, including community policing and other partnerships, and the development of peoples coalitions in which citizens meet with police leaders to support delivery of quality service in an effective and efficient manner. Conscious efforts have been made to encourage citizens to reduce conflict by peaceful means and conflict resolution rather than violence. Other national activities to improve the life of Belize citizens and reduce crime include the appointment of national watch coordinator, citizen patrol programs, school resource officer program, and a special police tourism unit. He also referred to the “Conscious Youth Development Program”, which targets gang members and seeks to provide them with an alternate lifestyle. “Youth for the Future” is another program, which is targeted at youth living on the periphery. It includes provision of sporting events and training in farming techniques. Belize will soon establish an office to look at police standards and accountability.

The Delegate from the Dominican Republic said that culture is an expression of society, as is violence. Effectively combating violence requires new forms of education and a change of culture. The relationship between culture and violence is of serious concern. He said the Dominican Republic aspires to be scientific about its approaches. The Democratic Security Plan of the Dominican Republic includes safe neighborhood programs. The Barrio Seguro programs are designed to reach the community. He commented that the state has the responsibility to offer such programs, in order to boost its presence.

VI. SIXTH SESSION – INTERNATIONAL COOPERATION
· Enhancing Public Security: IDB Contributions
Presentation by Gustavo Beliz, Inter-American Development Bank (MISPA-II/INF.5/09)
Gustavo Beliz, coordinator of the Inter-American Development Bank’s team of specialists in citizen security, stated the IDB has 11 years of work in the sector, with investment in more than 50 different technical cooperation activities. Calling for an integrated and holistic approach, he said public security management is a priority for his organization and that many of the IDB’s activities are very closely linked to the MISPA. In addition, he noted the IDB is working with Inter-American Coalition for the Prevention of Violence. He cited some lessons learned by the IDB, including: using pilot programs that can be replicated, stressing citizen participation, and underscoring the role of women as promoters of peace. He also promoted the use of the idea of “glocal” information (“global” and “local”) and an integral vision as a useful basis for interventions. There is a lack of common indicators in the region and the IDB is working on standardizing indicators, including robberies and deaths, and on integrating information on crime and violence in a more holistic manner to allow for more intelligent decision making. He also outlined prevention and control actions being undertaken by the IDB as follow up to the MISPA I that focus on corporate social responsibility, citizen participation, school, community policing, youth programs, prevention of family violence and violence against women, new technologies. He called for avoiding the Christmas tree approach as well as calligraphic revolutions. He noted the IDB is setting up a fund for promising cases that can be documented and systematized throughout the region. He noted next year the IDB will launch the Network for Peace, in Bogota, Colombia.

· Presentation by Angela Me, United Nation Office on Drugs and Crime (MISPA-II/INF.6/09)
Ms. Angela Me, Chief, Survey and Statistics Section, United Nations Office on Drugs and Crime, presented on OAS-UNODC Cooperation in “Implementing in the Americas the UN Survey on Crime Trends.” Ms. Me stated that statistics and comparable data are needed to develop targeted policies and monitor the impact, effectiveness, and efficiency of policies and programs, which is known as the evidence-based approach to policy making. She underscored that more needs to be done at the national and international levels to collect and analyze statistics on victimization.

· Comments and exchange of experiences by delegations
The delegate of Uruguay referred to that country’s national observatory of crime and violence and the decision made by the government to make available all information to the public. Political information needs to be used for decision making. He stated that tools for diagnosis and follow-up are needed and that data is a political tool to be leveraged for institutional change. Uruguay is currently undergoing the situation presented by the IDB in that the country’s economy is growing modestly, but so are levels of crime and violence. Statistics have to be compared in order to understand differences and to qualify them, the objective is not a ranking exercise. He hoped that other countries will join the IDB project and that the OAS considers offering giving technical support to the same.

The delegate of Colombia also thanked the IDB and UNODC for their presentations. Colombia echoed the words of the delegate of Uruguay and emphasized the need for standardized mechanisms for assistance. Colombia has reliable official sources of data and statistics, but clear methodologies are needed so that data can be comparable. Countries should aspire not only to have clear statistics but also understand for what they will be used.

Trinidad and Tobago also thanked them for their presentations. Security, migration, HIV/AIDS, drug trafficking are all key issues for the country. Intelligence-led policing is very important and there is a clear need to develop and share common indicators. The Cricket World Cup was a successful example of cooperation and coordination among states and Trinidad and Tobago is committed to continued collaboration with other CARICOM and OAS member states.

The delegate of Chile agreed with the importance of comparative indicators for developing effective public policies. Comparisons depend on the reliability of data.

The delegate of Haiti said the presentations were very useful and shared the perceptions of IDB that the disparity between economic development is cause for alarm. As the situation deteriorates there is a greater risk that crime and violence will deteriorate. Statistics are fundamental for development and public policy can be guided by reliable indicators. The OAS and the UN should include programs in their agenda to collect internal statistics. While the Delegate of Haiti called for inter-connection between police, he also stressed that public security is more extensive that police efforts alone. The police, justice, and prison system must work together.

The delegate of Guyana said the reality within society is that both statistics and perception have weight.

The delegate of Suriname expressed agreement with the Delegate of Guyana.

VII. SEVENTH SESSION – ADOPTION OF FINAL DOCUMENT OF MISPA II
The Chair announced that the final document had been discussed during the lunch meeting of heads of delegation and that they had approved the document.

Trinidad and Tobago requested that new language be included to refer to the hosting of MISPA III by Trinidad and Tobago. The Chair agreed to this request.

The OAS Department of Public Security specifically recommended that the text read “Thank government of Chile to host next meeting of experts. Look forward to continuing process at third meeting of MISPA to be held in Trinidad and Tobago.”

Haiti proposed stylistic changes to operative paragraphs 6 and 7 to begin with infinitive.

Argentina argued that there is an extra comma that links youth to crime and called for substituting the word “including” for “protecting”. This proposal was endorsed by Guatemala.

Colombia referred to the last preambular paragraph and suggested modifications. The Director of the OAS Department of Public Security replied that the text of the paragraph was the result of very long discussion during preparatory meetings and signaled consensus.

Trinidad and Tobago suggested including a reference to the Declaration of Port of Spain from the 5th Summit of the Americas, to be included in preambular section. Grenada supported this, and the text was amended by consensus.

The Consensus of Santo Domingo on Public Security was adopted (MISPA-II/doc.8/09 rev. 2).

Preliminary report of the Rapporteur of MISPA II

The rapporteur presented a verbal summary of the proceedings of MISPA II.

Closing session

Secretary Franklin Almeyda, Secretary of the Interior and Police of the Dominican Republic closed the meeting by reaffirming the value of MISPA and thanking the delegations for their participation.

Secretary of the OAS Secretariat for Multidimensional Security, Ambassador Alexandre Addor-Neto, thanked the Dominican Republic for its hospitality and leadership in hosting MISPA II and reiterated the value of multilateral cooperation in strengthening public security in the Americas.

Conclusion

My country Canada and I have been truly honored by the confidence bestowed upon us by the OAS member states, having elected me as Rapporteur of the Second MISPA. I am pleased to submit this report for the information of the participants. In closing, I wish to thank the OAS Secretariat for their invaluable support and expertise in the preparation of this report, in particular that of Mrs. Carolina Santa María and Mrs. Alison August Treppel.

ANNEX
SEGUNDA REUNIÓN DE MINISTROS EN MATERIA

OEA/Ser.K/XLIX. 2

DE SEGURIDAD PÚBLICA DE LAS AMÉRICAS
MISPA II/doc.1/09

4 y 5 de noviembre de 2009
10 noviembre 2009

Santo Domingo, República Dominicana
TEXTUAL
__

LISTA DE DOCUMENTOS REGISTRADOS POR LA SECRETARÍA

HASTA EL 10 DE NOVIEMBRE DE 2009
	Número del documento
	Título
/
	Idioma
/

	
	
	

	XLIX. 2 MISPA-II/doc.
	
	

	
	
	

	XLIX. 2 MISPA-II/doc.1/09

RM00063

	Lista de Documentos
	Textual

	XLIX. 2 MISPA-II/doc.2/09

RM00064

	Proyecto de Temario (Aprobado en la sesión del Consejo Permanente del 28 de octubre de 2009)
	E I F P

	XLIX. 2 MISPA-II/doc.2/09 rev. 1

RM00074

	Temario (Aprobado en la primera sesión plenaria celebrada el 4 de noviembre de 2009)
	E I F P

	XLIX. 2 MISPA-II/doc.3/09

RM00065

	Proyecto de Calendario (Aprobado en la sesión del Consejo Permanente del 28 de octubre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.3/09 corr. 1

RM00072

	Proyecto de Calendario (Aprobado en la sesión del Consejo Permanente del 28 de octubre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.3/09 rev. 1

RM00073

	Proyecto de Calendario (Aprobado en la sesión del Consejo Permanente del 28 de octubre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.3/09 rev. 2

RM00076

	Calendario (Aprobado en la primera sesión plenaria celebrada el 4 de noviembre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.4/09

RM00066

	Orden de precedencia de las delegaciones (Establecido por sorteo en sesión de la Comisión de Seguridad Hemisférica celebrada el 22 de octubre 2009)
	E I F P

	XLIX. 2 MISPA-II/doc.5/09

RM00067

	Orden de precedencia de los Observadores Permanentes (Establecido por sorteo en sesión de la Comisión de Seguridad Hemisférica celebrada el 22 de octubre 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.6/09

RM00068

	Reglamento de la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas (MISPA) (Aprobado en la sesión del Consejo Permanente del 28 de octubre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.6/09 rev. 1

RM00075

	Proyecto Reglamento de la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas (MISPA) (Aprobado en la primera sesión plenaria celebrada el 4 de noviembre de 2009)

	E I F P

	XLIX. 2 MISPA-II/doc.7/09

RM00069

	Lista de Invitados (Aprobada en la sesión del Consejo Permanente del 28 de octubre de 2009)
	E I F P

	XLIX. 2 MISPA-II/doc.8/09

RM00070

	Proyecto Documento Final

	E I F P

	XLIX. 2 MISPA-II/doc.8/09 rev. 1

RM00085

	Consenso de Santo Domingo sobre Seguridad Pública
	E I F P

	XLIX. 2 MISPA-II/doc.8/09 rev. 2

RM00087

	Consenso de Santo Domingo sobre Seguridad Pública (Aprobado el 5 de noviembre de 2009 durante la séptima sesión plenaria)

	E I F P

	XLIX. 2 MISPA-II/doc.9/09

RM00071

	Reunión de Organizaciones de la Sociedad Civil Preparatoria para la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas

	E I F P

	XLIX. 2 MISPA-II/doc.10/09

RM00082

	Lista de participantes (Lista provisional)

	Textual

	XLIX. 2 MISPA-II/doc.11/09

RM00091

	Informe de Relatoria
	E I F P

	
	
	

	XLIX. 2 MISPA-II/INF.
	
	

	
	
	

	XLIX. 2 MISPA-II/INF.1/09

RM00077

	Presentación del Dr. Franklin Almeyda Rancier, Secretario de Estado de Interior y Policía de la República Dominicana. “Diferenciando la Violencia para el Diseño de Políticas Públicas”

	Textual

	XLIX. 2 MISPA-II/INF.2/09

RM00078

	Palabras del Secretario General de la OEA, José Miguel Insulza durante la ceremonia de inauguración de la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas

	E I F P

	XLIX. 2 MISPA-II/INF.3/09

RM00079

	Palabras del Dr. Franklin Almeyda Rancier, Secretario de Estado de Interior y Policía de la República Dominicana, durante la ceremonia de inauguración de la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas

	E I

	XLIX. 2 MISPA-II/INF.4/09

RM00080

	Exposición del Vicepresidente por América de INTERPOL, Comisario General Néstor Jorge Vallecca, Jefe de la Policía Federal Argentina

	E I F P

	XLIX. 2 MISPA-II/INF.5/09

RM00081

	Presentación del Banco Interamericano de Desarrollo: Seguridad Pública y Ciudadana - Contribuciones del BID hacia una política de Estado

	Textual

	XLIX. 2 MISPA-II/INF.6/09

RM00083

	Presentation by Angela Me, Chief of the Survey and Statistics Section. United Nations - Office on Drugs and Crime “OAS-UNODC cooperation in implementing in the Americas the UN Survey on Crime Trends”

	Textual

	XLIX. 2 MISPA-II/INF.7/09

RM00084

	Presentation by Lenore Yaffee García, Director of the Office of Education and Culture, Executive Secretariat for Integral Development of the OAS. “The arts, culture and education as factors in comprehensive prevention strategies”

	E I

	XLIX. 2 MISPA-II/INF.8/09

RM00086

	Informe de la Secretaría General de la OEA sobre la Conferencia Especializada Interamericana sobre Seguridad Pública: Reunión de Expertos Preparatoria de la MISPA II (Presentado por Alexandre Addor Neto, Secretario Seguridad Multidimensional de la OEA)
	E I F P

	XLIX. 2 MISPA-II/INF.9/09

RM00089

	Estudio de factibilidad para el fortalecimiento en la región de la formación del personal con responsabilidad en temas de seguridad pública. (Presentado por Christopher Hernández Roy, Director del Departamento de Seguridad Pública de la Secretaría de Seguridad Multidimensional de la OEA)

	E I F P

	XLIX. 2 MISPA-II/INF.10/09

RM00090

	Pronunciamiento de organizaciones de la sociedad civil ante la Segunda Reunión de Ministros en Materia de Seguridad Pública de las Américas

	E I F P

� FILENAME * MERGEFORMAT �RM00097E04�

Título registrado en el idioma original.

�.	E = español, I = inglés, F = francés, P = portugués.

