

SIXTH SUMMIT OF THE AMERICAS OEA/Ser.E
April 14 and 15, 2012 CA-VI/INF.11/12
Cartagena de Indias, Colombia 30 April 2012
 Original: Spanish

ADDRESS BY THE PRESIDENT OF THE REPUBLIC OF PERU,
H.E. OLLANTA HUMALA TASSO

SIXTH SUMMIT OF THE AMERICAS
Cartagena de Indias, April 14, 2012

I would like to thank the government and people of Colombia for their hospitality and, in
particular, President Santos for inviting us to this historic city.

Much has changed since the First Summit of the Americas took place in Miami in 1994.
Over those years we have had to face enormous challenges, and we have also availed ourselves of
many opportunities to make this hemisphere a region of peace, democracy, economic growth, and
social development.

Indeed, the Americas are now very different to what they were 18 years ago. First of all,
because democracy and the rule of law have been consolidated as the system whereby our peoples
govern their destinies. That is today’s new irreversible political reality, which enables us to look to
the future with an outlook of stability and, consequently, to guide our actions with an authentic
view to the long term. Today we are a region not only of peoples and individuals, but also of
citizens.

On the basis of that democratic institutionality the region has been able to consolidate
unprecedented sustained economic growth, grounded on the shared conviction that openness
toward the world is the best way to attain integration and economic and social development.

Today, through trade, our hemisphere has achieved a sustained economic growth that
serves to drive its development and social inclusion. Latin America is one of the regions with the
highest levels of economic dynamism and has succeeded in bringing about a substantial increase
in its contribution to global output, attaining economic growth, and making significant progress in
reducing poverty and increasing social inclusion.

Peru is a clear example of this. Between 2002 and 2010, the Peruvian economy recorded an
accumulated growth rate of 73.2 percent. Growth of 5.5 percent is forecast for 2012.

Our hemisphere is also a region of peace which, through dialogue and political consensus-
building, has been able to resolve the situations of conflict that affected many of our countries.
With that experience we have also reaffirmed our conviction of the need to emphasize prevention,
using mechanisms for the peaceful settlement of disputes, and of the supremacy of international
law.

 ‐ 2 ‐

I think the outcome is highly positive, but we must be aware that those achievements need
additional efforts if we are to maintain them over time. This must therefore be a historic summit
that guides our future relations and adds a new dimension to exchanges in the hemisphere, since,
in order to further integration and achieve the connections we seek and for which we are gathered
here, we cannot restrict ourselves to promoting the free flow of goods and services. We could lose
the benefits of growth if our countries do not develop the capacity to create wealth autonomously
and in a sustained fashion, and that can only be achieved through knowledge. The free flow of
knowledge must be the central point of our efforts.

We must therefore applaud the initiative raised by the President of the United States, at the
Fifth Summit in Trinidad and Tobago, to offer students from across the region scholarships
through the Scholarships for Education and Development Program and the pilot program for at-
risk youth in the countries with the highest levels of inequality.

We can all contribute to this agenda. And so we should strengthen student exchange
initiatives, expand joint research, and promote academic exchanges, in different fields, in order to
foster mutual understanding. We have a responsibility toward integration through broad exchanges
that promote education, professional development, and training, making use of the experiences
and progress of all the countries of the hemisphere.

What I am proposing is a new agenda for the hemisphere that starts with exchanges such as
those described and is based on mutual respect, generates trust, and allows us to progress, without
questions or conditions, in consolidating relations of mutual understanding, peace, cooperation,
and solidarity, to build on our differences a new model of integration founded on shared values
and objectives, to transform us into fairer and more inclusive societies.

Based on that vision, let us construct a positive hemispheric agenda that goes beyond the
security considerations of a bipolar world that no longer exists, where security was the guiding
principle of inter-American relations, and that will allow us to put an end to the arms race and to
develop exchanges and promote cooperation to ensure the sustainability of the significant progress
we have attained in the political, economic, and social arenas.

But that agenda for the future must also address some remnants of the past. To continue
along the path of progress we need for this hemispheric process to offer a forum for dialogue
without exclusion, in which we can deal with all the topics on the hemispheric agenda and in
which all the nations of the hemisphere participate on an equal footing. Our ministers have already
taken a first, highly significant step in that direction. Topics previously avoided were addressed
with a clarity never before seen in this forum. If the cost of that frankness is that we fail to issue a
political declaration, that is preferable to remaining immobile on the topics that have divided us up
to this point. To speak about them is not to deepen the division. On the contrary, it is to begin
along the path to overcoming them and toward hemispheric unity.

Another of the unresolved topics that deserve our particular attention is the global drugs
problem which, through its ties to terrorism, organized crime, and corruption, undermines our
institutional structures and prevents our people from fully enjoying the benefits of growth. All the
countries here today suffer from that scourge in one way or another.

 ‐ 3 ‐

Bearing in mind the threat that drug trafficking poses to our citizens and societies, I have

called for an International Conference of Ministers of Foreign Affairs and Heads of Specialized
National Agencies against the Global Drugs Problem, to be held in Lima on June 25 and 26. The
aim is that, with a comprehensive approach and joint responsibility, we will be able to bring about
a significant reduction in the magnitude of this problem by the end of 2019.

I am sure, Mr. President, that if we continue along this road of integration, of democracy, of
growth, of exchange, and of peace, we will have, the next time we meet, many more reasons to
feel satisfied.

Thank you very much.

CMBRS01115E04

	ADDRESS BY THE PRESIDENT OF THE REPUBLIC OF PERU,
	H.E. OLLANTA HUMALA TASSO
	SIXTH SUMMIT OF THE AMERICAS

