

SISTEMA DE SEGUIMIENTO DE LA CUMBRES
DE LAS AMÉRICAS (SISCA)

OEA/Ser.E
SG/SISCA/doc.8/17
21 abril 2017
Original: Textual

**EL GRUPO DE TRABAJO CONJUNTO DE CUMBRES:
COLABORANDO EN LA IMPLEMENTACION DE LOS MANDATOS
DE LA SÉPTIMA CUMBRE**

**UNA RECOPILACIÓN DE LOS INFORMES INSTITUCIONALES
2016 A ABRIL 2017**

ÍNDICE

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA)	3
BANCO CENTROAMERICANO DE INTEGRACIÓN ECONÓMICA (BCIE)	35
BANCO DE DESARROLLO DE AMÉRICA LATINA (CAF)	38
BANCO INTERAMERICANO DE DESARROLLO (BID).....	43
BANCO MUNDIAL.....	56
COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE (CEPAL)	57
INSTITUTO INTERAMERICANO DE COOPERACIÓN PARA LA AGRICULTURA (IICA)	63
ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS).....	64
ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT)	73
ORGANIZACIÓN INTERNACIONAL PARA LAS MIGRACIONES (OIM).....	74
PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO (PNUD)	76

Grupo de Trabajo Conjunto de Cumbres (GTCC)
Informe de Seguimiento del 2016 a Abril 2017

"PROSPERIDAD CON EQUIDAD: EL DESAFÍO DE LA COOPERACIÓN EN LAS AMÉRICAS"
MANDATOS PARA LA ACCIÓN - VII Cumbre de las Américas - Panamá 2015

El siguiente documento presenta las iniciativas y programas implementados por las instituciones del Grupo de Trabajo Conjunto de Cumbres (GTCC) en cumplimiento de los mandatos e iniciativas emanadas de la Séptima Cumbre de las Américas dirigidos a las instituciones del GTCC. La información a continuación se presenta con base en el idioma español, organizada por Institución del GTCC con sus respectivos informes recibidos en 2016 y entre enero a abril 2017 en el idioma en que fueron presentados.

Los mandatos e iniciativas de la Séptima Cumbre dirigidos al GTCC se encuentran disponibles en la página http://www.summit-americas.org/vii/docs/mandates_es.pdf.

Todos los informes de seguimiento de las Cumbres se encuentran disponibles en la página del Sistema de Seguimiento de las Cumbres de las Américas (SISCA)
<http://www.oas.org/summit/sisca/jswg.aspx?lang=es>.

El presente documento se encuentra disponible en formato digital en la página
http://www.summit-americas.org/jswg/jswg_2017_en-es.pdf.

Organización de los Estados Americanos (OEA)

EDUCACIÓN

Inter-American Education Agenda

The Inter-American Education Agenda (IEA) was approved during the 9th Inter-American Meeting of Ministers of Education, held in Nassau, Bahamas, on February 9 and 10, 2017, after a 2 year process of negotiation and consensus building. It was created, spearheaded and developed by the Ministries of Education of the region, as such; it boasts a high level of value and legitimacy and is closely aligned with the States' educational development realities, needs and goals.

The purpose of the IEA is to strengthen Inter-American cooperation and coordination to ensure inclusive and equitable quality education and promote life-long learning opportunities for all. As such, the IEA will contribute to achieving the goals and targets of the 2030 Agenda for Sustainable Development, particularly SDG4.

In order to contribute to the achievement of SDG4 targets, the IEA will support member states to advance their efforts in the following three priority areas:

1. Quality, inclusive and equitable education
2. Strengthening of the teaching profession
3. Comprehensive early childhood care

For each of these priority areas the IEA has defined a set of specific objectives and action lines. The IEA will be implemented for a period of five years, commencing 2017, after which it will be revisited by the member states. The General Secretariat of the OAS, through the Executive Secretariat for Integral Development (SEDI) is responsible for the implementation of the IEA, under the guidance of the Inter-American Committee on Education (CIE), its Authorities and the Working Groups established for this purpose.

The IEA will incorporate existing OAS initiatives and projects that contribute to achieving the objectives set forth for any of the priority areas, including but not limited to the OAS Scholarships and Training Program, the Inter-American Teacher Education Network (ITEN), the Development Cooperation Fund, as well as specific initiatives to promote innovation and cooperation in education. It will also promote coordination and integration with the efforts of the OAS and other international, regional and sub-regional organizations, as well as of the academic sector, the private sector, civil society and other stakeholders whose participation is vital to the design and strengthening of educational policies, programs, and initiatives in formal and non-formal settings

The IEA will use the following tools to strengthen Inter-American cooperation on education:

- On-line databases that systematize policies, programs and experiences.
- Hemispheric workshops, seminars and webinars that allow for the exchange of initiatives, the discussion of lessons learned and the identification of policy recommendations.
- Cooperation missions or study tours that facilitate direct exchange and hands-on experience, and are tailored to the needs and strengths of participating entities.
- Technical Studies that complement direct exchanges by offering useful and more thorough insight on the issues, as well as the possibility of analyzing successful policies, programs and alternatives for coordinating efforts with other international, regional and sub-regional entities.
- On-line fora where public officials and staff can consult and contribute to the discussion of relevant issues, and that provide an ongoing and direct channel of communication between stakeholders.
- On-line or in-person courses developed specifically to train public officials and staff and allow them to gain in-depth knowledge and have access to tools that contribute to the advancement of education in the region.

Beneficiaries: Directly: Ministries of Education of the Americas

Indirectly: students, teachers and communities

Partnerships and Financing: Inter-American Development Bank, World Bank, UNESCO, Development Bank for Latin America (CAF), Caribbean Development Bank (CDB), UNICEF and ECLAC have pledged their support to the implementation of the IEA.

www.oas.org/sedi

Inter-American Network for Labor Administration (RIAL)

The Inter-American Network for Labor Administration (RIAL) is a cooperation and technical assistance mechanism among the Ministries of Labor of the Americas. It was created by the Ministries themselves, with the purpose of strengthening their institutional and human capacities.

Since its creation in 2006, it has made a substantial contribution toward better institutions and better policies in the main areas of labor and employment, including youth employment. The concrete outcomes of the RIAL include the design of policies and programs, the improvement of internal procedures in the Ministries and the development of regulatory frameworks.

It has trained over 1200 government officials, labor union and employers representatives, has engaged more than 16 international organizations including the members of the Joint Summits Working Group (JSWG) and especially ILO, 27 research centers and NGOs, and it has counted on the active participation of all Member States.

The RIAL operates as a system of the following complementary and mutually reinforcing tools:

- 1) Portfolio of Programs

- 2) Workshops and Seminars
- 3) Technical Studies
- 4) Bilateral cooperation activities
- 5) Newsletter
- 6) Webpage and Virtual Forums and Videoconferences

Since its creation, the RIAL has held 21 hemispheric workshops and 95 bilateral cooperation activities involving all Ministries of Labor of the region, it has a Portfolio of over 140 programs.

The RIAL has provided support to governments to improve their youth employment strategies through more than 10 bilateral cooperation activities and 2 prominent hemispheric workshops. The latter is highlighted below.

The RIAL “Inter-Sectoral Workshop on Youth Employment” was held in December, 2016 in Brasilia. It was the first meeting that brought together at the regional level representatives from Ministries of Labor and Ministries of Education.

During the event, which also included the participation of representatives of workers and employers and international organizations, there was an exchange of experiences and strategies implemented by the Ministries aimed at promoting youth employment.

Lessons learned and policy recommendations were identified during the workshop. The following are especially noteworthy:

- the need to enhance secondary and technical education to achieve a better school-to-work transition
- the need to strengthen tripartite dialogue (State-workers-employers) in the development and execution of policies and programs
- the need to incorporate aspects of the world of work and develop life skills in education and training
- the need to deepen the relationship between technical education and training systems and businesses and reinforce observatories and labor-related data systems to detect future occupational needs and provide feedback to training providers

A number of next steps were also identified:

- Continue to promote these types of gatherings at a regional and subregional level
- Enhance south-south cooperation to share and improve management practices
- Document effective intersectoral coordination experiences;

The main challenges to be tackled and that make intersectoral coordination more urgent were identified, to wit:

- Continue to promote these types of gatherings at a regional and subregional level

- Inequality among different groups in the labor market, which represents, among other things, greater job insecurity and informality for youth with lower schooling levels;
- the skills mismatch, which becomes evident in the increasing difficulty employers in the region are reporting when it comes to finding the skills needed in the labor force; and
- the difficult situation young people find themselves in as they face high unemployment rates, informality, and inactivity.

The current challenges of the labor market, marked by rapid technological changes, the demand economy, and the fourth industrial revolution, as well as millennials' expectations of a new work culture were consistently brought up during the event and were also recognized as being an additional pressure on the already urgent need to coordinate inter-sectoral policies to promote youth employment.

Beneficiaries: Directly: Ministries of Labor of the region. Indirectly: Workers, employers and general population.

Partnerships and Financing: RIAL is developed in close partnership with the International Labor Organization (ILO). The Pan-American Health Organization (PAHO), Inter-American Development Bank (IDB), the World Bank, the Organization for Economic Cooperation and Development (OECD) and the Inter-American Conference on Social Security (CISS) are also important contributors to RIAL activities. RIAL is funded by the Ministries of Labor, through voluntary contributions to a fund managed by OAS.

www.rialnet.org

Inter-American Education System

In order to continue supporting member states' efforts to ensure the right to quality education for all, the Government of Colombia, the Inter-American Development Bank, the Development Bank of Latin America (CAF), the Economic Commission for Latin America and the Caribbean, and the OAS General Secretariat, signed a Letter of Intent at the VII Summit of the Americas (Panama, April, 2015) to create an Inter-American Education System. The System's main objective would be to increase the collaboration of partner institutions to strengthen the capacities of OAS Member States to develop public policies oriented towards improving the quality of education, through research, the identification of effective public policies, the exchange of experiences and technical cooperation for public policy formulation.

Through the proposed areas of action, the Inter-American Education System is expected to support the implementation of the Inter-American Education Agenda - in particular the lines of action prioritized by the Working Group 1 on the theme of "Quality, Inclusive and Equitable Education -, which was recently adopted at the IX Inter-American Meeting of Ministers of Education held in The Bahamas in February 2017.

Activities:

Activities carried-out during 2016:

- 1) Preparation of a conceptual map that identifies and systematizes the different contributing factors to students' learning processes (from preschool to technical vocational education)
- 2) Development of a map of promising practices and relevant publications developed by multilateral governmental institutions and agencies in the region in the last 5 years.
- 3) Establishing new partnerships to identify financial and technical support that allows for advancing the design and implementation of activities that respond to the objectives of the project.
- 4) Organize consultation processes between partner institutions to define a plan of action to implement an Inter-American Education System that supports the implementation of an Inter-American Education Agenda.

Activities to be carried out:

- 5) Develop a protocol to identify innovative practices of policies, programs and initiatives developed by OAS Member States in the last 5 years to reduce education inequality, with a particular emphasis on those aiming at improving students' learning achievements.
- 6) Develop a document that provides Member States with policy recommendations directed towards the review, strengthening and/or development of policies, programs and initiatives that seek to improve students' learning processes and address education inequality, with a specific emphasis on improving students' learning achievements. The document will also propose strategies of action to implement those policy recommendations.
- 7) Organize a meeting to disseminate and discuss the documents prepared, and to promote the exchange of experiences among Member States on the themes addressed.
- 8) Design and implementation of training mechanisms to build capacities in member states to evaluate, review, reform and develop innovative public policies that address inequality in education from a socio-inclusive education approach.

Beneficiaries: OAS Member States; Multilateral governmental agencies who are partners of the initiative.

Partnerships: Economic Commission for Latin America and the Caribbean; Inter-American Development Bank; Development Bank of Latin America (CAF); Organization of Ibero-American States; World Bank; and UNESCO Regional Bureau of Education for Latin America and the Caribbean

Financing: Development Bank of Latin America (CAF) and Permanent Observer Mission of China to the OAS

Inter-American Teacher Education Network (ITEN)

The Inter-American Teacher Education Network (ITEN) is a network of teachers, policymakers, and other stakeholders involved or interested in the teaching profession in the Americas. ITEN's mission is to contribute to the improvement of the quality of education in the Americas by promoting knowledge exchange, capacity building and technical assistance through the use of virtual tools and in-person activities.

Among ITEN's activities, the following address paragraph 3:

- The Inter-American Collaboratory on the Teaching Profession (Co-TEP) on-line knowledge bank: This is a collection of more than 600 policies, practices, publications, and research documents all related to the teaching profession and available for download without charge. It was originally designed as a tool for ministries and secretariats of education of OAS member states to share their successes, serving as a source of ideas for potential technical cooperation missions, and the rate of visits it receives indicate it is being used for wider purposes as well.
- Technical Cooperation Missions (ITEN Cooperation Missions): : ITEN has acquired expertise in the launching, implementation, and follow-up of technical cooperation missions between ministries or secretariats of education in the region based on its successful facilitation of 13 such missions during ITEN Phase 2 (2014 to May of 2016). ITEN has already built a solid network in OAS member states through these on-site missions, which have not only benefited the ministries and secretariats working with teachers but also the teachers directly. The reports of participating ministries of education are shared in the Co-TEP on-line knowledge bank. During ITEN Phase 3 (June of 2016 to May of 2018), ITEN will carry out at least ten more cooperation missions involving ministries and secretariats of education of OAS member states.

Beneficiaries: Policymakers in teacher education and other teacher-related policies from OAS member states.

Partnerships and Financing: Partners in the region include ministries and secretariats of education, NGOs, universities, and other multilateral organizations.

<https://www.oas.org/cotep/>

Educational Portal of the Americas

The Educational Portal of the Americas is a unit of the Department of Human Development, Education and Employment (DHDEE) of the OAS that is committed to making quality education accessible to the peoples of the Americas through the use online professional development training, knowledge management, and institutional capacity strengthening projects that enhance innovation and the use of new technologies in education.

1. Capacity Building Capacity building for innovation in education: The Portal offers high-level consultancy and technical assistance for the implementation of projects, programs and policies

for innovation and incorporation of new technologies for the improvement of educational quality, aimed at educational entities and governments of OAS member states.

2. Online and blended courses: design, development and facilitation of educational programs in virtual, face to face, and blended environments; tutor training.

MOOCS: development and implementation of Massive Open Online Courses in different topics. Virtual Networks and Communities of Practice: development, activation, and invigoration of social educative networks that enhance collaboration between diverse groups of citizens or institutions; training for community developers or activators; hosting and domain management services; reporting statistics.

3. Digital Content Production and Management: content curatorship (information centralization, classification by thematic axes, content redesign, and creation of graphic materials and multimedia) interface development, hosting, maintenance, reporting.

4. E-learning platforms: development of customized solutions for online learning platforms.

Beneficiaries: Citizens, teachers, educational entities and government entities of the member countries of the OAS

Partnerships and Financing: Financing: United States Mission; China (Observer Mission); Turkey (Observer Mission); and Uzbekistan (Observer Mission).

Partnerships: St. Lucia Government; Consejo Superior Universitario de Centro América – CSUCA FLACSO – Chile; Inter-American Institute for Cooperation on Agriculture – IICA; Inter-American Commission of Women - ICW; and Parque Explora Corporation– Colombia.

www.educoas.org

Partnerships Program for Education and Training (PAEC)

The OAS Partnerships for Education and Training Program (PAEC), formally established in 2010, offers citizens or permanent residents of the Americas access to quality higher education through scholarships for academic and professional development studies in recognized educational institutions with the goal of strengthening human and institutional capacity and thus, foster integral development throughout the Hemisphere.

Through the PAEC Program, studies can be pursued online, onsite or in blended modalities, in any of the four official languages of the OAS (English, Spanish, Portuguese or French) at educational institutions from the OAS Member States and, for some scholarship programs, in educational institutions from Observer States as well.

In 2016, 2429 scholarships were awarded under the PAEC Program which included, undergraduate degrees, master's degrees or post-graduate and certificate programs. In most cases PAEC Agreements required no monetary contribution by the OAS, rather in-kind contributions. Significant contributions to the success of the PAEC program have resulted from

the partnerships with key entities including the Coimbra Group of Brazilian Universities (GCUB) which awarded 349 scholarships and the National Council of Science and Technology (CONACYT) of Mexico which awarded 549 scholarships in 2016. With the aim of expanding the PAEC program, in November 2016, OAS Secretary General, Luis Almagro signed an agreement with the Galilee International Management Institute in Israel to offer 500 scholarships in 2017.

Activities for this initiative:

- Negotiation with Educational Institutions, government institutions and networks to offer scholarship opportunities.
- Generating access to international education opportunities for students in the Americas
- Collaborating with Educational Institutions for Internationalization, academic Mobility and regional integration through cultural, academic, and scientific exchange.
- Supporting the internationalization processes of Higher Education in universities of the region

Beneficiaries: - Citizens and or legal permanent residents from the 34 OAS member states benefit directly from the program.

- Higher education institutions from the Member States and Observer States of the OAS.
- Consortium of Universities/Networks
- Regional and Global Organizations
- Government institutions from the Member States of the OAS
- Agencies for International Development Cooperation

Partnerships and Financing: - Coimbra Group of Brazilian Universities (GCUB); Mexican National Science and Technology Council (CONACYT); Mexican Agency for International Development Cooperation (AMEXCID); Pan American Health Organization (PAHO / WHO); National Commission for Scientific and Technological Research (CONICYT); Sistema Universitario Ana G. Méndez (SUAGM); Universidad Internacional de La Rioja (UNIR); Soluciones Integrales de Formación y Gestión (STRUCTURALIA); Escuela Abierta de Desarrollo de Ingeniería y Construcción (EADIC); Centro de Cooperación Regional para la Educación de Adultos en América Latina y el Caribe (CREFAL); ESAN University; Universidad Complutense de Madrid (UCM); Facultad Latinoamericana de Ciencias Sociales - Argentina; Kookmin Global Entrepreneurship Boot Camp (KGEB); Chonnam National University; Korean Development Institute (KDI); Fondo Verde; Centro Internacional de Estudios Interdisciplinarios (CIESI); Centro del Agua del Trópico Húmedo para América Latina y el Caribe (CATHALAC); Universidad Nacional de Educación a Distancia (UNED) Spain; Universidad Politecnica de Valencia; Vrije Universiteit of Brussels (VUB)

- Colorado State University; University for International Cooperation; OAS Peace Leaders Program; University for Information Science and Technology "St. Paul the Apostle" of the Former Yugoslav Republic of Macedonia; International Training Center/ International Labor Organization; eCornell online program of Cornell University; Rochester Institute of Technology
- International Institute of Social Studies of Erasmus University of Rotterdam; UNESCO-IHE Institute for Water Education; The Government of the People's Republic of China; Institute for Housing and Urban Development Studies; University of the West Indies; University of

Technology of Jamaica; OAS Department of Sustainable Development; Inter-American Teacher Education Network; Galilee International Management Institute; and Syracuse University.
www.oas.org/en/scholarships

2030 ICT Alliance for the Americas and COM/CITEL/RES. 287 (XXXII-16): Support from CITEL for the Implementation of the Outcomes of the Seventh Summit of the Americas and in Preparation for the VIII Summit of the Americas

1. On June 14, 2016, in the framework of the 46 Regular Session of the OAS General Assembly, held in Santo Domingo, Dominican Republic, the “2030 ICT Alliance for the Americas” was launched with support from the CITEL Secretariat. The Alliance recognizes the potential of global connectivity to accelerate human progress in Latin America and the Caribbean, reducing digital gaps and developing knowledge societies. The Commitments assumed in this Alliance are focused on working together, private sector with the leadership of the ICT industry, public sector and multilateral institutions, to pledge to do the following:

- To work together to ensure that additional 150 million of persons in the Americas are brought online.
- To have all public schools of the Americas connected to the Internet before 2030.
- To promote digital training education with relevant local contents that enhance the quality of education in the Americas.
- To develop the talent for the new digital economy.
- To build up democratic participation in the Americas on the basis of ICTs.

In the framework of the 2030 ICT Alliance of the Americas, CITEL is implementing a project with PROFUTURO (from Fundacion Telefonica) called Digital Mobile Classroom, which offers an innovative offline solution to improve quality education through digital resources that provide access to quality and transformational education creating spaces more inclusive and focusing in the enhancement of teacher’s skills, methods and competencies through digital technologies. Our target is children in primary education.

2. To support the Global Connect efforts to catalyze multi-sectoral initiatives to attract 1.5 billion new Internet users online by 2020, including its principles to achieve Internet connectivity; to ensure that all public schools in the Americas are connected to the Internet by 2030 and create relevant local content; and to promote digital training to help raise the quality of education and build talent for the new digital economy.

3. In 2016, CITEL had 6 Regional Training Centers distributed throughout the region. The program of courses for which scholarships were offered was prepared on the basis of surveys on the region’s telecommunication training needs. Pursuant to the provisions of resolution COM/CITEL RES. 271 (XXX-15).

Activities:

1. Challenge #STEM4Good Americas: Inspired, Explore, Learn. Thanks to the initiative of the OAS, CITEL and Telefonica, framed in the 2030 ICT Alliance, young entrepreneurs between 14

and 18 years old are been trained to create mobile applications based on the AppInventor platform.

2. 2017 Call for collaboration with all Ministries of Education to implement PROFUTURO's DIGITAL MOBILE CLASSROOM to improve the quality of education through digital education in highly vulnerable environments in Latin America and the Caribbean
3. In 2016 115 scholarships were offered for 13 online courses and 4 onsite courses, details of which are given in CITEL's 2016 Annual Report.

Beneficiaries: Young entrepreneurs between 14 and 18 years old; 115 professionals in the Americas from 20 Member States awarded with ICT scholarships from OAS/CITEL; Internet users in the Americas; All Public schools of the Americas connected to the Internet before 2030; and Digital classrooms that will benefit 1 million students in the Americas

Partnerships and Financing: OAS, CITEL and Telefonica

Website:

<https://www.citel.oas.org>

<https://www.citel.oas.org/en/SiteAssets/About-Citel/Next-Meetings/ALIANZA/ALIANZATIC2030%20-%20FIRMADA%20-%20ENG.pdf>

<https://www.citel.oas.org/en/Pages/Scholarships.aspx>

https://www.citel.oas.org/en/SiteAssets/About-Citel/Next-Meetings/ALIANZA/ALIANZATICAMERICAS_ENG%20-%202013%20junio%202016-%20FINAL.pdf

Professional Development Scholarships Program

The Professional Development Scholarships Program (PDSP) offers scholarship opportunities for short-term training courses in any of the OAS member states, and OAS Permanent Observers, for citizens or permanent residents of the Americas, to access quality education in recognized educational institutions with the goal of strengthening human and institutional capacity, fostering integral development through the Hemisphere.

Through the PDSP Program, studies can be pursued online, onsite or in blended modalities, covering a % of tuition for online courses and air fare ticket, for onsite or blended courses respectively, in any of the four official languages of the OAS (English, Spanish, Portuguese or French) at educational institutions from the OAS Member States, Observer States and areas of the OAS General Secretariat.

In 2016, 624 scholarships were awarded under the PSDP Program in partnership with 26 institutions.

Activities:

- Negotiation with Educational Institutions, government institutions, NGO's, and Areas of the General Secretariat and networks to offer scholarship opportunities.
- Generating access to international education opportunities for students in the Hemisphere.

- Collaborating with Educational Institutions for Internationalization, academic mobility and regional integration through cultural, academic, and scientific exchange.
- Supporting the internationalization processes of Higher Education in universities of the region

Beneficiaries: Citizens and or permanent legal residents from the 34 OAS member states benefit directly from the program; Higher education institutions from the Member States , Observer States of the OAS and Areas of the General Secretariat; Consortium of Universities/Networks

- Regional and Global Organizations; Government institutions and NGO's from the Member States of the OAS; and Agencies for International Development Cooperation

Partnerships and Financing: Centro del Agua del Trópico Húmedo para América Latina y el Caribe-CATHALAC; Fondo Verde; Facultad Latinoamericana de Ciencias Sociales-FLACSO; Sistema Universitario Ana G. Mendez; Tecnología para la Organización Pública (Asociación Civil)-TOP; Universidad Nacional de Chile; American University; Centro de Capacitación en Alta Tecnología para América Latina y el Caribe-CCATLAT; Instituto Nacional de Investigación y Capacitación en Telecomunicaciones-INICTEL; Universidad Nacional de Ingeniería-UNI; Universidad Blas Pascal; United States Telecommunications Training Institute-USTTI; Universidad ICESI; International telecommunications Union ITU; Cullen International; Comisión Inter-Americana en Telecomunicaciones-CITEL; Comisión Inter-Americana de Mujeres-CIM; Departamento de Desarrollo Sostenible de la OEA; Departamento de Derecho Internacional de la OEA; Departamento de Inclusión Social de la OEA; Departamento de Desarrollo Económico de la OEA; Portal Educativo de las Américas; Centro Internacional de Estudios Interdisciplinarios-CIESI; Universidad Nacional de Educación a Distancia-UNED; Universidad Politécnica de Valencia-UPV; and Centro Interamericano de Estudios de Seguridad Social-CIESS.

<http://www.oas.org/en/scholarships/default.asp>

SALUD

Building partnerships to achieve the Sustainable Development Goals (SDGs)

Reducing maternal mortality has been the only Millennium Development Goal in which efforts have been insufficient so it has been incorporated by the 2030 Agenda and the SDGs. The causes for maternal mortality are directly linked to poverty, inequality and low levels of education. That is why the OAS General Secretariat has made efforts to strengthen relations and cooperation with other regional organizations of the Inter-American system and of the United Nations to join efforts, experiences and knowledge in order to support Member States in the implementation of the 2030 Agenda and the SDGs, particularly those that address issues related to maternal health and the well-being of vulnerable groups in the Americas.

Activities:

Activities carried-out during 2016:

- 1) Partnership with the Pan-American Health Organization (PAHO) on the 2030 Agenda and the SDGs signed in August 2016 to address particularly social determinants of health, inequality and social inclusion.
- 2) Partnership with the United Nations Population Fund (UNFPA), Bureau of Latin America and the Caribbean signed in October 216 to make progress on improving maternal health, universal access to quality and promoting the well-being of women, children, and adolescents in the Americas with an equity perspective.
- 3) Affiliation of the OAS to the Regional Technical Group for the Reduction of Maternal Mortality (GTR) in October 2016. The GTR promotes collaboration to implement policies and programs to reduce maternal mortality in Latin America and the Caribbean. The GTR is composed by technical agencies of the United Nations such as PAHO, UNFPA, UNICEF, multilateral and bilateral cooperation entities, such as USAID, the IDB and the Word Bank as well as NGOs and professional networks.

Beneficiaries: OAS Member States;

Partnership and financing: PAHO, UNFPA, OAS

Partnerships: PAHO, UNFPA, GTR

ENERGÍA

The C-SERMS platform is the mechanism through which CARICOM governments a will be able to track and meet stated national and regional goals, while securing the input of the various parties critical to the process- including the development/donor community, the financial services sector, educational institutions, regional utilities and civil society. As a governance, communications, and clearinghouse of information tool, the C-SERMS Platform offers a formal channel through which stakeholder and technical inputs can inform the national and regional sustainable energy agenda of member states. The Platform also serves as the mechanism through which Members States can request guidance.

Activities: SEDI/DSD support the organization at least two virtual meetings and two in-person meetings per year; provide technical support in sustainable energy policy, regulation, and target setting at the national level effectiveness or efficacy of sustainable energy measures already in place; develop a technical assistance coordination mechanism; manage information on policies, regulations, and incentive programs in place in Caribbean small island states; organize workshops with key data and information providers and managers active in the region; provide advice on ways to strengthen the governance of the C-SERMS platform and; establish the Caribbean Clean Energy Caucus

Beneficiaries: Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago

Partnerships and Financing: CARICOM Secretariat, Caribbean Community Climate Change Centre, CDB, GIZ, IDB, US Department of State, Caribbean Centre for Renewable Energy and Energy Efficiency, University of the West Indies, OLADE, World Bank.

Website: <http://www.ecpamerica.s.org/initiatives/default.aspx?id=92>

Energy and Climate Partnership of the Americas

The project supports the efforts of Western Hemisphere countries to adopt clean energy alternatives, increase energy security, implement climate change mitigation and adaptation strategies, and improve land use sustainability in urban and rural areas.

Activities: Activities have focused on implementing the decisions taken at the Second ECPA Ministerial held in Mexico in May 2015. This meeting enabled the engagement of energy stakeholders in sustained dialogue on energy and climate. SEDI's efforts were pivotal in ensuring the establishment of the ECPA Steering Committee and the launch of discussions for the Partnership's Action Plan. Through the ECPA Steering Committee, the project is enabling the engagement of the governments of Chile, Dominican Republic, Mexico, Jamaica, Trinidad and Tobago and the United States in the organization of the 2017 ECPA Ministerial, to be convened in Santiago, Chile. The project is establishing a firm foundation for sustained and effective hemispheric cooperation for addressing energy and climate challenges.

Partnership and financing: United States Department of State

Website: <http://www.ecpamericas.org/>

MEDIO AMBIENTE

Effective MEA implementation

The purpose of the program is to build capacities at the regional and national level to support the implementation and sustainability of projects, programs, processes and initiatives committed under Multilateral Environmental Agreements (MEAs) in the following four clusters:

Cluster I: Biodiversity and Land-related Cluster: the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), the Convention on migratory Species (CMS), the Convention on Biological Diversity (CBD) and UN Convention to Combat Desertification .

Cluster II: MEAs Climate and Atmosphere cluster: The United Nations Framework Convention on Climate Change.

Activities:

Cluster I; Guía Práctica sobre la CITES y los medios de subsistencia
Estudios de Caso: cocodrilo Acutus. Cispata
Tiburón Martillo en Costa Rica
Conjuntamente con Estados Miembros y la Secretaría de la CITES
Efectiva implementación de leyes, políticas y regulaciones
Protección de flora y fauna silvestres y el comercio ilegal de especies en peligro de extinción
Cluster II: MEAs Climate and Atmosphere cluster: The United Nations Framework Convention on Climate Change (UNFCCC) and the Montreal Protocol
Componente/Actividad 1: Fortalecer la agenda de cambio climático con base en los iNDCs a través de la identificación de buenas prácticas y su socialización.

Partnerships and Financing: UN Environment, Central American Commission for Environment and Development, IDB

CIP – Port incentive initiative to reduce greenhouse gas emissions (GHG) from shipping

SEDI, CIP and Rightship (an Australian a Marine and Environmental Risk Management Company associate member of the CIP) have recognized that they share common goals, values and objectives with regards to advancing environmental sustainability. The CIP and Rightship have agreed to work together with an overall view to contributing to the reduction of the marine industry's environmental footprint and encouraging the industry to continuously improve its environmental performance. For this purpose, RightShip has provided to CIP Member States a common platform for Port Incentive Programs. The A to G Greenhouse Gas Emissions (GHG) Rating – available free of charge on www.shippingefficiency.org is an easy-to-use tool containing information on over 70,000 existing vessels. This rating applies the IMO's Energy Efficiency Design Index (EEDI) methodology to existing fleet data. Vessels are then ranked using a standard A to G rating, with A being the most efficient and G the least. The rating process is undertaken by comparing a ship's theoretical CO₂ emissions to peer vessels of a similar size and type.

Beneficiaries: Argentina, Mexico, Barbados, Colombia

Partnerships and financing: Rightship

CRISK: Caribbean Risk Assessment (potentially-polluting wrecks in the Caribbean region)

The problem of potentially-polluting shipwrecks has become fairly well known with an international study that estimated that there were at least 8,500 large wrecks that may contain 2.8 to 23 million cubic meters of oil. Anecdotes about leaking oil causing ecological damages, such as the thousands of seabirds oiled from the S.S. Jacob Luckenbach off the central California coast, are well known, as are case histories of millions of dollars in cleanup costs from continuous spillage from leaking wrecks. The wrecks are spread throughout the world's seas, with particular concentrations in a number of regions.

One of those areas is the Caribbean region, where there are an estimated 450 wrecks of large vessels (averaging 5,800 GRT), 300 of which may be of concern and which should be

investigated further. The wrecks are spread through the region with many close to sensitive shorelines.

As in the rest of the world, the majority of Caribbean wrecks stem from World War II. Over 90% are over 50 years old. The wrecks may contain as much as 1.2 million cubic meters (318 million gallons) of oil, and possibly other hazardous materials. These older wrecks are particularly problematic for two reasons:

- The wrecks are more likely to be experiencing significant corrosion; and
- The fuel oils and other hazardous materials on board are likely to be particularly toxic (including significant heavy metals) due to the composition of fuels used during that era.

Chronically leaking oil from sunken shipwrecks can cause significant impacts to coastal ecological and socioeconomic resources. The damages from a more catastrophic release of the entire contents of a large wreck could cause hundreds of millions of dollars or more in damages to local economies and ecosystems.

Caribbean nations have a great deal at stake with regard to potential pollution of tourist areas. With a total contribution to the GDP of Caribbean nations of US\$53.4 billion in 2015 and an expectation of a rise to US\$73.6 billion by 2025, the impacts of coastal oiling events could be significant.

The potential impacts and costs of oil and chemical spills and leaks depend on location, resources at risk, pollutant properties, and geographic considerations. But, it is known that spills in the Caribbean can be particularly costly due to the high value of coastal resources. For example, the 1994 spill of 3,000 cubic meters of heavy oil from the tank barge Morris J. Berman in Puerto Rico cost an estimated US\$255 million in response costs and direct damages. The tank barge Vista Bella, which released 2,200 cubic meters of heavy oil of St. Kitts and Nevis in 1991, cost US\$8.4 million in cleanup costs and damages. And these were not particularly large spills. Many of the wrecks in the Caribbean are believed to contain significantly more oil, and could potentially cause more damages.

It is important to recognize that not all of the wrecks are likely to leak in the very near future, and a good number of them may not even contain significant or any more oil. The oil may have leaked out slowly over time or even been released at the time of sinking. But, there are very likely to be a number of wrecks that do contain oil and that could leak. With about 300 wrecks, this could still mean a significant number of wrecks that present a significant risk.

The only way to determine the potential risk from this large number wrecks is to conduct a systematic and comprehensive risk assessment. A risk assessment essentially evaluates both qualitatively and quantitatively the two important components of risk – probability and consequences (or impacts)

A wreck risk assessment for the Caribbean would provide a means to qualitatively identify the riskiest wrecks and to quantify risk to allow for the purposes of risk management. This might include identifying wrecks to be prioritized with regard to recommended contaminant removal through a carefully-planned salvage operation. The main purpose of the risk assessment is to identify those wrecks that present a particular risk and to eliminate or reduce the concerns about the other wrecks. The risk assessment process provides officials with substantive data to make well-informed risk management decisions

With about 300 large wrecks of concern and the potential for impacts to a thriving US\$74 billion annual tourism economy, a comprehensive risk assessment is highly advisable. Expertise and excellent tools exist to provide officials the means to make informed risk management decisions.

Activities:

To systematically assess the risk posed by the approximately 300 large shipwrecks in the Caribbean Sea with respect to the probability of oil or chemical leakage and the potential impacts of oil and chemical leakages that may constitute a threat to the ecological stability and socioeconomic resources of the region, particularly in the tourist industry. With the results from this project in hand, Member States will be in a better position to take action so as to help prevent damages to the ecological and socioeconomic resources of the region, from potential spills, particularly for the tourism industry but also for maritime transport (goods and cruise ships alike).

Specifically, this project will:

- Wrecks with the greatest risk of leakage assessed;
- Wrecks with highest potential risk that may require further study or action identified;
- Wreck-prioritization process for pro-active contaminant removal operations provided;
- Potential impacts, costs and cost-benefit analyzed and quantified;
- Sensitive ecological and socioeconomic resources at greatest risk for protective strategies and prioritization identified;
- Officials provided with robust data to make informed decisions on wreck risk management; and
- Stakeholder involvement facilitated through the local and regional risk assessment process.

Beneficiaries: National Port and Maritime Authorities of the Caribbean Basin region (Antigua and Barbuda, Bahamas, Barbados, Belize, Brazil, Colombia, Costa Rica, Dominica, Dominican Republic, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, Venezuela.)

**Capacity Building in Port Logistics for Disaster Relief and Humanitarian assistance.
*(Component of the Natural Disaster Response initiative) (Development stage)**

The project will provide training and capacity building for efficient logistic operations to efficiently manage logistics of disaster relief and humanitarian assistance received by other countries and agencies both before and after the disaster strikes. Member States will be in a better position to take action so as to develop legislation, regulations, manuals, protocols and procedures for the management of the logistics for facilitation of disaster relief and humanitarian assistance.

Activities: Training and courses will be developed to empower local authorities in the development of legislation, regulations, manuals, protocols and procedures for the management of the logistics for facilitation of disaster relief and humanitarian assistance.

Beneficiaries: National Port and Maritime Authorities of the Caribbean Basin region (Antigua and Barbuda, Bahamas, Barbados, Belize, Brazil, Colombia, Costa Rica, Dominica, Dominican Republic, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, Venezuela)

Partnerships and financing: Risk Management and Adaptation to Climate Change (RISK-MACC), Department of Sustainable Development, U.S. Coast Guard, Valenciaport Foundation, Coordinacion General de Puertos y Marina Mercante, SCT, Mexico, American Salvage Association (ASA), T&T Salvage. \

Sustainable Forest Management in the Transboundary Gran Chaco Americano

The "Gran Chaco Americana" biome covers approximately 1,000,000 Km² in the central part of South America and encompasses parts of Argentina, Paraguay and Bolivia. However, this globally significant ecosystem is being threatened and the area faces important socioeconomic and environmental challenge, including: i) deforestation for timber, charcoal production and agricultural conversion, ii) degradation of grasslands from inadequate grazing management practices; iii) fires; iv) over dependence on forest exploitation and livestock production, and v) unsustainable management of water resources.

Activities: The project is complementing the efforts of the three countries under the Sub-Regional Action Program for Sustainable Development of the Gran Chaco by: i) mainstreaming SFM and SLM principles into policy and legal frameworks, ii) capacity building at regional, provincial/departmental and local levels, iii) developing tools and instruments to mainstream Sustainable Forest Management SFM and Sustainable Land Management (SLM) concerns into regional land use planning and decision-making processes, iv) on- the-ground investments and increased stakeholder participation to implement sustainable management practices to reduce land degradation and combat desertification contributing to poverty alleviation.

The project expects to overcome the most important barriers by building upon the collective commitment of the three Governments to work together around the existing framework of the SRAP; it is also fully consistent with the National Action Programs to combat desertification of the three countries so as to create the conditions for the sustainable development of the local population living in the area.

Beneficiaries: Citizens of Argentina, Bolivia and Paraguay who earn their livelihoods from the Transboundary Gran Chaco Americana Ecosystem

Partnerships and Financing: : The total cost of the Project is US\$ 25,279,943 of which US\$ 3,249,800 is contributed by the Global Environment Facility. The balance of the funding constitutes cash and in-kind financing from the participating countries (Argentina, Bolivia and Paraguay. Partnership project include the UNDP

Website: www.oas.org/dsd

Sustainable Management of the Water Resources of the La Plata Basin

The overall project objective is to strengthen transboundary cooperation among the governments of Argentina, Bolivia, Brazil, Paraguay, and Uruguay to ensure the proper management of shared water resources of the La Plata Basin within the context of climate variability and change, while capitalizing on development opportunities.

Activities: The project is assisting the participating governments to better coordinate their actions and investments in the La Plata Basin to achieve sustainable utilization of water resources, and initiate the process of adapting to climate variability and climate change. More specifically, by the end of the project, the countries will have:(i) established the technical and legal conditions to support the design and implementation of a Strategic Action Plan (SAP) for the management of the basin; (ii) provided direct access to a Decision Support System (DSS) centralized within the Intergovernmental Coordinating Committee (CIC) for the La Plata Basin for the integrated management of the water resources in the Basin; (iii) strengthened the CIC as the permanent organization to promote, coordinate and follow up. on multinational water resources management actions and harmonized development in the region, as established in the Treaty of the La Plata Basin and its associated statutes; (iv) established a Fund for the promotion of public participation that will facilitate the active commitment of social organizations in the management of critical issues within the basin; and (v) strengthened existing binational commissions for helping to resolve water and land use conflicts within the basin.

Beneficiaries: Governments of Argentina, Bolivia, Brazil, Paraguay, and Uruguay

Partnerships and Financing: The project began in 2010 and is expected to be completed in 2015. The total project cost is \$61.7 million of which \$51 million is being contributed by the 5 participating countries; and \$10 million by the Global Environment Facility (GEF).

Closed Looped Cycle Production in the Americas (CLCPA) program

The focus of the program is increasing awareness in participating countries, of the relevance and viability of innovative closed looped cycle design and manufacturing methods as means for sustainable production practices in SMEs to increase their productivity, competitiveness and sustainability. Closed imply the development of industrial processes in which materials utilized become valuable nutrients upon reaching the end of their useful life, breaking away from a take, make and waste economy.

Activities:

- 1) Support the strengthening, development and implementation of policies that integrate circular economy principles in the productive sector in Colombia;
- (2) support the design of a national seal (Panama Green Seal) to be awarded to all Panamanian companies that meet sustainable production criteria through CLC design and production methodologies and circular economy principles.

(3) Assess the potential for closing the material use cycle of alternative sustainable packaging to replace styrofoam containers within the Printing & Packaging and the Food and Beverage manufacturing sectors in Trinidad and Tobago through CLC design and production.

Website: <http://www.ecpamericas.org/initiatives/?id=62>

Beneficiaries: Ministry of Commerce, Industry and Tourism (MINCIT) of Colombia, Industrial Association of Panama (SIP), Ministry of Industry and Commerce (MICI), and the National Authority for the Environment (ANAM) of Panama, Ministry of Planning and Sustainable Development of Trinidad and Tobago

Partnerships and Financing: Partners: US Environmental Protection Agency (USEPA), National Cleaner Production Center of Colombia (CNPML), McDonough Braungart Design Chemistry (MBDC), Cradle-to-Cradle Expo Lab (C2C ExpoLab), and pertinent Ministries from participating governments, Colombia, Panama and Trinidad and Tobago.

Renewable Energy and Climate Change: Methodology and Technology Challenges in the Americas

This effort was launched in 2013 by the OAS Department of Sustainable Development in partnership with the National Institute of Standards and Technology (NIST) of United States. The main objective is to support the use of international standards and measurements and identify measurement challenges associated with energy and climate in the Western Hemisphere. OAS/SEDI'S actions helped to raise government awareness regarding the value of metrological applications for renewable energy and climate science.

Activities: Activities included: identifying specific training needs in gas measurements, energy efficiency, and standards and labels are being identified; identifying technology and metrology areas where training and sharing of best practices would be most beneficial for countries of the Americas; delivery of workshops to improve local and regional measurement and standards infrastructure for renewable energy and climate science; exploring ways of promoting regional and international partnerships to share approaches and best practices for expanded utilization of renewable energy, measurement of air quality, GHGs and other pollutants, and efficient energy use and distribution systems; and developing an initial Action Plan for the Americas. Workshop on the Region.

Beneficiaries: All Inter-American Metrology Systems (SIM) in member states

Partnerships and financing: Partners: The National Institute of Standards and Technology (NIST) of the United States, Laboratorio Tecnologico del Uruguay (LATU) in Uruguay, Instituto Nacional De Metrologia De Colombia in Colombia, Jamaica, Centro Nacional de Metrologia (CENAM) in Mexico, Centro Nacional de Metrologia (CENAME).

Website: <http://www.ecpamericas.org/initiatives/?id=87>

Sustainable Cities and Communities in the Americas

The goal of this initiative is to contribute to the advancement of the sustainable cities agenda, energy sustainability and low carbon economic growth in the context of the Energy and Climate Partnership of the Americas (ECPA). The imperative of building sustainable cities and communities in the hemisphere was first acknowledged during the First Summit on Sustainable Development in the Americas held in Santa Cruz de la Sierra in December 1996. Since that time the Department of Sustainable Development of the Organization of American States (OAS-DSD) has been working with member states in four areas under the sustainable cities theme: economic development, housing, pollution prevention and environmental.

Activities: Implementation of this initiative which was launched in 2015 in this phase support is provided to 10 community-based projects that are being implemented through public-private partnerships in seven countries in following priority areas: Clean Energy and Energy Efficiency, Resilience to Natural Hazards, Sustainable Transport Solutions, Waste management, Recycling and Improved Water Resource Management. Community-generated projects under implementation include: the generation of biofuel from used cooking oil; the implementation of photo-voltaic systems and energy efficiency measures; and waste management best practices in coastal communities. This initiative also seeks to strengthen the capacity of government and civil society to contribute to urban planning and development processes through one-week certified Sustainable Cities Courses. Over 400 participants in 9 countries benefitted from the Courses which have been held in coordination with municipal governments, academia and specialized agencies training.

Beneficiaries: Officials in central and local governments in participating countries with responsibility for urban planning, waste management, transportation planning and management, and sustainable energy; academia; civil society organizations and non-governmental organizations.

Partnerships and Financing: This initiative is financed by the Government of the United States of America

Website: <http://www.ecpamericas.org/initiatives/?id=65>

Partnerships and financing: American Salvage Association (ASA), SEDI-DSD -Disaster Management. (Development stage - Financing to be determined)

Sustainable Management of the Water Resources of the La Plata Basin: The overall project objective is to strengthen transboundary cooperation among the governments of Argentina, Bolivia, Brazil, Paraguay, and Uruguay to ensure the proper management of shared water resources of the La Plata Basin within the context of climate variability and change, while capitalizing on development opportunities.

The project is assisting the participating governments to better coordinate their actions and investments in the La Plata Basin to achieve sustainable utilization of water resources, and

initiate the process of adapting to climate variability and climate change. More specifically, by the end of the project, the countries will have:(i) established the technical and legal conditions to support the design and implementation of a Strategic Action Plan (SAP) for the management of the basin; (ii) provided direct access to a Decision Support System (DSS) centralized within the Intergovernmental Coordinating Committee (CIC) for the La Plata Basin for the integrated management of the water resources in the Basin; (iii) strengthened the CIC as the permanent organization to promote, coordinate and follow up. on multinational water resources management actions and harmonized development in the region, as established in the Treaty of the La Plata Basin and its associated statutes; (iv) established a Fund for the promotion of public participation that will facilitate the active commitment of social organizations in the management of critical issues within the basin; and (v) strengthened existing binational commissions for helping to resolve water and land use conflicts within the basin.

Beneficiaries: Governments of Argentina, Bolivia, Brazil, Paraguay, and Uruguay

Partnerships and Financing: The project began in 2010 and is expected to be completed in 2015. The total project cost is \$61.7 million of which \$51 million is being contributed by the 5 participating countries; and \$10 million by the Global Environment Facility (GEF).

MIGRACIÓN

The Establishment of Small Business Development Centres (SBDCs) in CARICOM Member States - Phase II

The Goal of the Caribbean SBDC programme is to contribute to the sustainable improvement of the micro, small and medium enterprises (MSMEs) sector in the CARICOM region with a view to increasing the capacity of the sector to contribute to economic growth, productivity, employment and standards of living, particularly for women and youth in the CARICOM region. Phase two of the project is designed to build on the work undertaken in the first phase with the first five beneficiary countries - Barbados, Belize, Dominica, Jamaica and Saint Lucia - while expanding the Caribbean adaptation of the U.S. SBDC model to an additional three countries - Antigua and Barbuda, Saint Kitts and Nevis and the Commonwealth of the Bahamas within the CARICOM region. The project will account the recently gained experience in the efforts at introducing and transferring the SBDC methodology in the region and will involve concentrated technical assistance throughout the process of consolidation and establishment of the model in the Caribbean.

Phase II Project Components – First Five Beneficiary Countries

- In partnership with the Caribbean Export Development Agency conduct Pro – Net Certificate train- the – trainer programmes for centre advisors
- Train – the – trainer programmes for centre advisors on the incorporation of disaster risk management strategies in business planning

- SBDC advisors trained in the use of value chain analyses to facilitate MSME participation and upgrading in local and regional value chains giving consideration to women and youth led enterprises.
- Conduct Value Chain Analyses for two selected high growth sectors identified by each of the first five beneficiary countries.
- Development of strategies for establishing links to promote trade among the clients of Caribbean SBDCs and targeted international SBDCs
- Assist in the development of alternative financing strategies for MSMEs in partnership with public funding agencies and private financial and insurance institutions paying particular attention to issues affecting women and youth entrepreneurs.
- Assist in the development of a governance model for the creation of a regional network of SBDCs to facilitate the sharing of best practices, the development of intra - regional trade linkages and bolster advocacy efforts for the regional MSME sector

Phase II Project Components – New Beneficiary Countries

- Analysis of current MSME support environment in country including situational and gap analysis and stakeholder mapping.
- Development of policy and implementation guide to support the elaboration of an MSME framework to underpin the adaptation of the SBDC model.
- Technical visits of designated inter – ministerial steering committee to the University of Texas at San Antonio SBDC and Washington D.C. to promote an understanding of the operation of the SBDC Model through exposure to best practices in network administration and MSME policy creation and oversight.
- Transference and adaptation of the SBDC Model through a week long Counsellor and Director Certification training programme and follow – up technical support and guidance in implementation
- Purchase of licenses and follow up training sessions in the use and customization of Neo Serra software which is designed to allow for the measurement of national MSME interventions in countries.

Beneficiaries: Antigua and Barbuda, Barbados, Belize, Dominica, Jamaica, Saint Kitts and Nevis, Saint Lucia, The Commonwealth of the Bahamas

Partnerships and Financing: The programme is funded by the Permanent Mission of the United States to the OAS

SEGURIDAD

Foro del Grupo de Expertos para el Control del Lavado de Activos (GELAVEX).

El Grupo de Expertos constituye el foro hemisférico de debate, análisis y formulación de conclusiones en la lucha contra el lavado de dinero y la financiación del terrorismo.

-Del 26 al 27 de mayo de 2016, se celebró la XLII Reunión del Grupo de Expertos para el Control del Lavado de Activos y de los Subgrupos de Trabajo, en Washington D. C., Estados Unidos de América, que tuvo como objetivo dar seguimiento al Plan de Trabajo aprobado por el pleno en septiembre de 2015, en Lima, Perú, y por la CICAD en noviembre del mismo año en su 58º Período Ordinario de Sesiones celebrado en Trujillo, Perú.

-Del 28 al 29 de septiembre de 2016, se celebró la XLIII Reunión del Grupo de Expertos para el Control del Lavado de Activos en Punta Cana, República Dominicana, en la cual se aprobaron los siguientes documentos:

- a) Aprobar el informe sobre desafíos y soluciones en la administración de bienes complejos (DDOT/LAVEX/doc.5/16);
- b) diagnóstico regional del estado de implementación de las leyes de decomiso en los países miembros de la OEA (DDOT/LAVEX/doc.12/16);
- c) estudio sobre análisis de riesgo asociados al lavado de activos y financiamiento del terrorismo (DDOT/LAVEX/doc.3/16);
- d) estudio complementario sobre Derechos de Víctimas y Terceros de Buena Fe (DDOT/LAVEX/10/16);
- e) informe sobre el proyecto Fuentes Abiertas de Información como Herramienta en el Desarrollo de Investigaciones de LA/FT (DDOT/LAVEX/doc.23/16);
- f) estudio sobre Técnicas Especiales de Investigación (DDOT/LAVEX/doc.4/16); y
- g) Plan de Trabajo 2016-2017 de los Sub-Grupos de Trabajo del GELAVEX.

Beneficiarios: 34 Estados Miembros de la OEA

Socios y financiamiento: Financia: SG/OEA; EEUU (INL); y República Dominicana (Presidencia pro-tempore del Grupo de Expertos (GELAVEX).

Website:http://www.cicad.oas.org/Main/Template.asp?File=/lavado_activos/grupoexpertos/ge_lavadoactivos_spa.asp

Programa de Capacitación sobre Lavado de Activos para Operadores Judiciales.

El Programa tiene como objetivo capacitar jueces y fiscales en temas de lavado de activos, tales como: (i) tipologías; (ii) principios y marcos legales internacionales; (iii) legislación nacional sobre lavado de activos; (iv) aspectos procesales y penales vinculados a los juicios de lavado de activos; y (v) cooperación judicial internacional. En el marco de este programa se desarrollan seminarios y talleres para jueces y fiscales, juicios e investigaciones simulados sobre casos de lavado de activos y delincuencia organizada.

ACTIVIDADES REGIONALES:

-Del 26 al 28 de abril de 2016, en San José, Costa Rica, se realizó el “Curso Regional para Jueces y Fiscales para el Combate del Lavado de Activos”, del 26 al 28 de abril de 2016, en el que participaron alrededor de 32 funcionarios judiciales de los 5 países de Centro América y República Dominicana.

Beneficiarios: Costa Rica, Guatemala, Honduras, El Salvador, Nicaragua, Panamá y República Dominicana.

Socios y financiamiento: Financia: Canadá (ACCBP).

Socio Estratégico: Fiscalía General de la República de Costa Rica, y el Consejo Centroamericano y del Caribe de Ministerios Públicos.

Website: http://www.cicad.oas.org/Main/AboutCICAD/Activities_spa.asp?IE=CR0912

Programa de Entrenamiento sobre Lavado de Activos para Organismos encargados del Cumplimiento de la Ley

Provee capacitación y entrenamiento en la aplicación de técnicas especiales de investigación (establecer el cometimiento del delito, identificar sus autores y partícipes y los bienes vinculados), así como estratégicas para la investigación patrimonial que facilite la incautación y decomiso de bienes y demás evidencias relacionadas en la comisión de estos crímenes. Así, los investigadores estarán en capacidad de reforzar sus operaciones y construir una respuesta efectiva en la lucha contra la comisión de estos delitos.

ACTIVIDADES REGIONALES:

- Del 29 de febrero al 2 de marzo de 2015, se ejecutó el “Taller Regional sobre Técnicas Especiales de Investigación para Fiscales e Investigadores Anti-Lavado de Activos de Centro América” en Ciudad de Panamá, Panamá, con el apoyo financiero de Canadá, en el cual participaron alrededor de 35 funcionarios, entre fiscales e investigadores de los 5 países de C.A. y de República Dominicana.

- Del 4 al 7 de abril de 2016, en Los Ángeles, California, Estados Unidos de América, en conjunto con el Comité Interamericano contra el Terrorismo (CICTE) se realizó el “Taller Inter-Regional Especializado en Finanzas Ilícitas, y Redes Criminales y Terroristas de los Archipiélagos”, al que asistieron 13 participantes de Kiribati, Micronesia, Palau, Samoa, Tonga, Barbados, Dominica, Granada, San Vicente y las Granadinas, y Trinidad y Tobago.

-Del 14 al 17 de junio de 2016, en la ciudad de Iquique, Chile conjuntamente con CICTE se realizó el “Taller Subregional en materia de lucha contra el Financiamiento del Terrorismo y Lavado de Dinero: minimizar los riesgos de las zonas de libre comercio”, en el cual participaron alrededor de 34 funcionarios, entre fiscales e investigadores especializados de Chile, Perú y Bolivia.

- En Bridgetown, Barbados, del 15 al 16 de noviembre de 2016, se celebró la "Reunión de Especialistas en Recuperación de Activos del Caribe", iniciativa que se originó en el seno del Grupo de Expertos para el Control del Lavado de Activos (GELAVEX), con la finalidad de crear una Red de Recuperación de Activos (ARIN-CARIB) de origen criminal. En esta reunión participaron 27 jurisdicciones del Caribe.

Beneficiarios: Costa Rica, Guatemala, El Salvador, Honduras, Niaragua, Panamá, Chile, Perú y Bolivia.

(ARIN-CARIB): Anguilla, Antigua & Barbuda, Aruba, Bahamas, Barbados, Belize, Bermuda, British Virgin Islands, Cayman Islands, Curacao, Dominica, Dominican Republic, Grenada, Guadeloupe (FR), Guyana, Haiti, Jamaica, Martinique (FR), Montserrat, St. Kitts & Nevis, St. Lucia, St. Maarten, St. Martin (FR), St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, Turks & Caicos Islands.

Socios y financiamiento: Financian: EEUU (INL)

Socios estratégicos: CARIN (Camden Asset Recovery Inter-Agency Network), ARIN-AP (Asset Recovery Inter-Agency Network Asia Pacific), ARIN-EA (Asset Recovery Inter-Agency Network Eastern Africa), ARIN-SA (Asset Recovery Inter-Agency Network Southern Africa), ARIN-WA (Asset Recovery Inter-Agency Network Western Africa) and RRAG (Red de Recuperación de Activos de GAFILAT – for Latin America).

Website: http://www.cicad.oas.org/Main/AboutCICAD/Activities_spa.asp?IE=PA0919

http://www.cicad.oas.org/Main/AboutCICAD/Activities_spa.asp?IE=CL091C

Programa de Entrenamiento para Unidades de Inteligencia Financiera.

Con este programa se busca establecer y/o fortalecer a las Unidades de Inteligencia Financiera dotándolas de herramientas legales, administrativas, informáticas y de recursos humanos idóneas para el control del lavado de activos, y con ello mejorar la capacidad de análisis de las UIF por medio de capacitación en el manejo de herramientas de análisis de información de inteligencia y la implementación de herramientas informáticas para la recolección, almacenamiento, análisis y entrega de información. En el marco de este programa se desarrollan talleres sobre análisis, vínculos y relaciones; cursos especializados en contabilidad forense y análisis de información de inteligencia financiera; y talleres para fomentar el dialogo entre el sector público y privado en materia ALD/CFT.

ACTIVIDADES NACIONALES:

-En Montevideo, Uruguay, el DDOT participó y apoyó a la Misión de Asistencia Técnica del Fondo Monetario Internacional (FMI) para mejorar las capacidades de la Unidad de Inteligencia Financiera del Uruguay en las áreas del Lavado de Activos y Financiamiento del Terrorismo, la cual se desarrolló durante las fechas del 16 al 20 de noviembre de 2015. Una segunda misión de seguimiento de esta asistencia técnica del FMI acompañó el DDOT entre el 7 y 11 de marzo de 2016.

Beneficiario: Uruguay

Socios y financiamiento: Esta actividad fue financiada por el Fondo Monetario Internacional, y coordinada junto con el DDOT.

Proyecto de Bienes Decomisados en América Latina (BIDAL)

El Proyecto BIDAL es un programa que ofrece asistencia técnica a los Estados interesados en desarrollar y mejorar los sistemas de identificación, localización y administración de activos incautados y decomisados, a través del establecimiento de normas de buen gobierno y transparencia administrativa en la gestión y administración de los bienes, con el objetivo de procurar el máximo beneficio y evitar actos de corrupción y desvío en su uso y disposición.

El esquema de trabajo permite aplicar las acciones a delitos relacionados con la delincuencia organizada y servir para ayudar a los Estados miembros a mejorar sus legislaciones, sus prácticas administrativas y de gestión relacionados con los bienes, instrumentos o efectos del delito.

Proyecto Bidal:

a) En relación a la implementación del Proyecto BIDAL en Paraguay, los días 16, 17 y 18 de noviembre de se llevó a cabo el “Seminario Nacional sobre Administración de Bienes Incautados y Decomisados” con el objetivo de fomentar la creación y la especialización de un organismo encargado de la administración eficiente de activos incautados y decomisados, así como mejorar los procedimientos relacionados con la investigación patrimonial en el país; del 6 al 8 de julio del 2016, se llevó a cabo un intercambio de experiencias entre las Repúblicas de Honduras y Paraguay, cuyo propósito principal consistió en que la Delegación del Honorable Congreso de Paraguay conociera a profundidad los resultados y el impacto de la aplicación de la Ley de Privación del Dominio de Bienes de Origen Ilícito en Honduras. Adicionalmente, el encuentro tuvo como objetivo dar cumplimiento al plan de trabajo establecido en el Proyecto BIDAL, a través de la presentación y entrega oficial de la propuesta de mejoramiento del sistema de administración de bienes incautados y decomisados a las autoridades de Paraguay en el marco a la visita a la República de Honduras, y dar por concluido dicho proyecto.

Beneficiarios: PAISES: Paraguay

ENTIDADES: Comisiones Nacionales de Drogas, Ministerios involucrados en los Consejos Nacionales de Drogas, operadores del sistema de justicia, autoridades encargadas del cumplimiento de la ley, organismos responsables de la administración de bienes incautados, poder legislativo.

Socios y financiamiento: BIDAL-PARAGUAY

Financian: Secretaría Nacional Anti-Drogas (SENAD) de Paraguay; y EEUU (INL)

Socios estratégicos: SENAD (coordina el Proyecto a nivel nacional)

Website: <http://www.senad.gov.py/pagina/12637-proyecto-bidal.html>

http://www.cicad.oas.org/Main/Template.asp?File=/lavado_activos/bidal_spa.asp

Connecting Ports in the Caribbean for Enhanced Maritime Security and Operations

With the introduction of the International Ship and Port Facility Security (ISPS) Code of the International Maritime Organization (IMO), most countries established separate security agencies to perform port security functions. Unfortunately, this has meant that these agencies

are not directly involved in their countries' mainstream security apparatuses. Further, the agencies responsible for port security in the region do not communicate efficiently with one another.

Lack of efficient communication among the Caribbean's ports compounds their mutual security risks. This heightened risk requires ports and Port Security Officers (PSOs) to have better mechanisms of information exchange. The establishment of a secure communication platform will improve regional port security connectivity and communication. This project is intended to improve connectivity in order to provide ports and PSOs of the OAS Member States in the Caribbean Basin (both English- and Spanish-speaking) with an efficient, secure, real-time, online communication platform to improve communication, cooperation, and operations.

This project proposes the creation of an online communication mechanism to increase coordination among PSOs in the Caribbean region. Specifically, the efficient, secure, real-time, online communication platform among PSOs will promote more cooperation on issues of port and maritime security and safety. The platform will provide PSOs with a mechanism with direct and secure lines of communication for assistance, particularly during real-time incidents that require the exchange of information among Member States.

This platform will be set within the context of the XI-2 Chapter of the International Convention for Safety of Life at Sea, as well as the ISPS Code, particularly as it refers to PSO functions and PSO interactions with counterparts in other ports across the region.

Activities:

Identify specific security and information technology capabilities, as well as an initial capability-based gap analysis that will be facilitated through surveys and questionnaires

Design a platform architecture

Design and specify IT equipment to sustain the platform

Design, produce, and distribute promotional material

Train officials to use the platform

Establish a mechanism for ensuring platform sustainability

Establish a monitoring and evaluation mechanism to determine the effectiveness of the program and identify lessons learned for ongoing improvements.

Beneficiaries: National Port Authorities, Ministries of Transport, Ministries of Defense, National Coast Guards, Police Enforcement authorities of the Member States from the Caribbean region. (Antigua and Barbuda, Bahamas, Barbados, Belize, Colombia, Costa Rica, Dominica, Dominican Republic, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, United States, Venezuela)

Partnerships and financing: Hudson Analytix, CICTE. (Development stage - Financing to be determined)

Consultative Committee of the Inter-American Convention against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives and Other Related Materials (CIFTA)

The Consultative Committee of the CIFTA is a forum for states party and signatory states to meet annually to promote the implementation of the Convention through cooperation and the exchange of information and best practices.

The 17th Regular Session of the Consultative Committee of the CIFTA was held in Washington DC on May 2, 2016. There, member states and the Technical Secretariat reported on activities carried out to implement the CIFTA Course of Action and in compliance with the Convention. Member States also discussed arrangements for the upcoming Fourth Conference of States Parties to the CIFTA.

Specific Outcomes:

- Development and approval of the document entitled "OAS Firearms Standards: Marking and Recordkeeping" which is a reference guide to assist states parties with the implementation of Articles 6 and 11 of the CIFTA as well as the CIFTA Model Legislation on Firearms Marking and Tracing.
- Presentation of Manuals of procedures for protecting firearms stockpiles and standard operating procedures for destruction under safe conditions of excess quantities of arms, ammunition, and explosives included in the CIFTA.

Beneficiaries:

31 States Party and 3 Signatory States to the CIFTA

This initiative was financed by the OAS Regular Fund.

DEMOCRACIA

Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH by its acronym in Spanish) The MACCIH aims to improve the quality of services delivered by the justice system of Honduras in the prevention and fight against corruption and impunity in the country through active collaboration, advice, supervision and certification of state institutions responsible for preventing, investigating and punishing acts of corruption.

The Mission has a four year mandate and implements its activities through four programmatic divisions: (1) Preventing and Combating Corruption, (2) Criminal Justice System Reform, (3) Political-Electoral Reform and (4) Public Security.

The MACCIH is coordinated by the OAS Department for Sustainable Democracy and Special Missions of the Secretariat for Strengthening Democracy with the support of the Technical Secretariat of the Mechanism for Follow-up on the Inter-American Convention against Corruption (MESICIC), the Secretariat for Multidimensional Security, and other entities of the Inter-American System, including the Justice Studies Center of the Americas (CEJA).

Activities:

The implementation of the first phase of the Mission includes the following objectives and activities:

- 1) Installation of the MACCIH
 - 1.1. Draft job descriptions for international personnel
 - 1.2. Recruit, Select and contract international and local personnel
 - 1.3 Secure office space in Honduras
 - 1.4. Train staff
 - 1.5. Dissemination of the work of MACCIH through conferences, seminars and workshops;
 - 2) Division for preventing and fighting against corruption
 - 2.1. Improve the criminal and administrative prosecution of corruption cases and dismantle corruption networks
 - 2.2. Prepare and present a National Action Plan with the recommendations formulated by the MESICIC
 - 2.3. Draft anti-corruption legislation for the private and public sectors
 - 3) Division of Criminal Justice Reform
 - 3.1. Prepare a diagnostic assessment of criminal justice system and formulate recommendations
 - 3.2. Establish an observatory with civil society to monitor and evaluate the criminal justice system and its efforts to combat corruption
 - 4) Division of political and electoral reform
 - 4.1. Assist in the drafting of Legislation on political and party financing and present to relevant stakeholders
 - 5) Division of Public Security
 - 5.1. Assist in the implementation of recommendations in the report of the National Public Security System (SNSC)
 - 5.2. Assist in strengthening the Protection system for Human Rights Defenders, Journalists, Social Communicators and Justice Officials
- Website: <http://www.oas.org/es/sap/dsdme/maccih/new/default.asp>
- Beneficiaries: The direct beneficiaries are the democratic institutions of Honduras charged with combating and preventing corruption, including the office of the Attorney General, the Judiciary Branch, the Police Investigator Directorate of the Secretariat for Security, the Office of the Inspector General of the Republic, the Inspectorate of Courts, the National Banking and Insurance Commission, the High Court of Auditors and the Executive Office of Revenue, among others. Honduran civil society is an indirect beneficiary, as well as diverse political and economic actors.
- Partnerships and Financing: OAS Member States, OAS Permanent Observers

Mission to Support Peace Process in Colombia MAPP/OAS

The MAPP/OAS was originally established to verify the ceasefire and the termination of hostilities, as well as the demobilization, disarmament and reintegration of illegal armed groups. However, due to the changes that the political and social context of Colombia has experienced, the MAPP/OAS have expanded its functions. The efforts of the Mission are now oriented to a)

monitor the security conditions, impacts and contexts of armed conflict and social conflict; b) monitor and accompany the implementation of the Justice and Peace process and other Transitional Justice tools, and the prosecution of members of illegal groups; and c) monitor and accompany a comprehensive redress for victims.

By the end of this initiative, the Mission expects to strengthen its peace building efforts on those territories where it has presence.

Activities: MAPP/OAS delivers recommendations on peace building key issues such as the implementation of the Justice and Peace Law under the integral reparation policy; the implementation of Transitional Law mechanisms; the effects on the communities as a result of actions perpetuated by illegal armed groups; the armed conflict dynamics; social conflict, and the reconfiguration of new violence phenomena, among others.

Beneficiaries: Victims of the Colombian internal Conflict, Non-governmental organizations. The Colombian State in general and specifically government agencies in charge of implement the Colombian peace policy.

Partnerships and Financing: United States (USAID), Canada, Germany, United Kingdom, the Netherlands, Spain, Korea, Argentina, Turkey, Switzerland and the European Union.

Website: www.mapp-oea.org

Electoral Technical Cooperation

Implement projects and activities that contribute to the modernization and improvement of the quality of services provided by electoral bodies, and to the strengthening of electoral processes, based on the recommendations delivered by OAS Electoral Observation Missions or due to specific requests of Member States and electoral bodies.

Activities:

- Support electoral authorities in their efforts to generate reliable electoral registries
- Provide cooperation to electoral authorities in the design, support and analysis of technological systems and processes.
- Implement projects to support institutional strengthening of electoral bodies.
- Provide assistance on electoral legal reforms.

Beneficiaries: Electoral Management Bodies; Electoral Courts; Political Parties; Citizens; Civil Society.

Partnerships and Financing: OAS Member States and Permanent Observers, Electoral Bodies

Website: <http://www.oas.org/en/spa/deco/cooperacion.asp>

Electoral Observation Missions

OAS International Electoral Observation Missions are deployed at the request of Member States. It consists of an organized group of individuals from outside the host country who

systematically carries out a series of activities to observe an electoral process in a direct, complete, and precise manner. The subject of the observation is the process.

Activities:

- Organize and deploy Electoral Observation Missions.
- Systematization of the information gathered by OAS/EOMs.
- Provide recommendations to Member States to better electoral processes.
- Follow-up of the recommendations emitted by OAS/EOMs.
- Inter-institutional exchanges with organizations involved in international electoral observation.

Beneficiaries: Electoral Management Bodies; Political Parties and candidates; Civil Society; and Citizens

Partnerships and Financing: OAS Member States and Permanent Observer Missions.

Website: <http://www.oas.org/eomdatabase/default.aspx?lang=en>

The Mechanism for Follow-Up on the Implementation of the Inter-American Convention against Corruption (MESICIC)

The MESICIC is an inter-governmental body established within the framework of the OAS. It supports the States Parties in the implementation of the provisions of the Convention through a process of reciprocal evaluation, based on conditions of equality among the states. In this mechanism, recommendations are formulated with respect to those areas in which there are legal gaps or in which further progress is necessary.

Currently the MESICIC is analyzing the implementation of the recommendations made to States Parties in the Second Round of Review referring to: i) systems of government hiring; ii) procurement of goods and services; iii) protecting public servants and private citizens who in good faith report acts of corruption; and iv) criminalization acts of corruption.

Likewise an analysis of the implementation of the provisions of the Convention selected by the Committee for the Fifth Round was carried out, related to: i) training to public servants to ensure an adequate understanding of their responsibilities and the ethical standards that govern them; and ii) the study of preventive measures that take into account the relationship between equitable compensation and probity in public service.

Activities:

The 26th Plenary Meeting of the Committee on March 11, 2016 adopted the country reports from: i) Bolivia ii) Uruguay iii) Paraguay and iv) Peru. The 27th Plenary Meeting on September 15, 2016 adopted the country reports from: i) Costa Rica ii) Ecuador iii) Mexico and iv) Honduras. The 28th Plenary Meeting on March 17, 2017 adopted the country reports from: i) Argentina ii) Panama iii) Chile and iv) El Salvador.

On-site visits scheduled for the Fifth Round of Review were conducted to the following States Parties: i) Costa Rica: April 19-21, 2016 ii) Ecuador: April 5-7, 2016 iii) Mexico: April 5-7, 2016 iv) Honduras: April 18-20, 2016 v) Argentina: October 4-6, 2016 vi) Panama: October 18-20, 2016 vii) Chile: October 4-6, 2016 and viii) El Salvador: October 18-20, 2016.

Beneficiaries: Antigua and Barbuda, Argentina, Bahamas, Belize, Bolivia, Brazil, Canada, Colombia, Costa Rica, Chile, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Saint Kitts and Nevis, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, United States, Uruguay and Venezuela.

Partnerships and Financing: Voluntary contributions of States Parties to the MESICIC

Website: http://www.oas.org/juridico/english/mesicic_intro_en.htm

Banco Centroamericano de Integración Económica (BCIE)

EDUCACIÓN

El BCIE se encuentra impulsando proyectos y programas en el sector educativo enfocados en la infraestructura escolar y universitaria, el equipamiento de escuelas y centros universitarios y el fortalecimiento de las capacidades de los estudiantes y docentes.

Como parte de los esfuerzos del BCIE por contribuir en el sector educativo destacan dos proyectos principales, el Programa de Fortalecimiento de las Capacidades de Investigación y Desarrollo de la República de Argentina (PROFOCAID) y el Programa de Inversión en Infraestructura, Maquinaria y Equipo para la Universidad de San Carlos de Guatemala. El proyecto PROFOCAID busca fortalecer las capacidades de investigación científica y/o profesionales en investigación y desarrollo para la realización de proyectos de investigación con el fin de ampliar la frontera de conocimiento entre Argentina y los países centroamericanos. El proyecto de la Universidad de San Carlos consiste en proveer de infraestructura y equipamiento a distintas unidades académicas y administrativas de la Universidad de San Carlos de Guatemala (USAC) y sus extensiones, incluyendo los Centros Universitarios Regionales y Departamentales, lo que permitirá fortalecer el apoyo que brinda la USAC a sus estudiantes.

ENERGÍA

El sector energético es una prioridad para el BCIE en su compromiso de promover la competitividad de la región centroamericana. El BCIE ha priorizado en todas sus inversiones del sector proyectos de generación eléctrica con fuentes renovables e iniciativas que impulsen el uso eficiente de dicho recurso.

La región centroamericana tiene un promedio de 4 horas de radiación del sol por día, lo cual es una cantidad de horas óptimas para inversiones en energía solar. En ese sentido, el BCIE ha impulsado dos proyectos de construcción de plantas fotovoltaicas en Honduras mediante la Planta Solar Fotovoltaica Los Prados-Honduras que tendrá una capacidad potencial de 53 MW y la Central Fotovoltaica Pacific Solar una capacidad instalada de 50 MW. Asimismo, el BCIE aprobó en Nicaragua el proyecto Subestación Central y Línea de 138KV de Doble Circuito, el cual consiste en construcción de una subestación central con una capacidad de transformación de 40 Mega-volt ampere y una línea de 1.5 Km en voltaje de 138 Kilovoltios para servir cargas importantes en el centro de Managua y así reducir las pérdidas en los circuitos de distribución y ofrecer respaldo a otras subestaciones que forman parte del Sistema Interconectado Nicaragüense.

MEDIO AMBIENTE

En la Estrategia Institucional 2015-2019 del BCIE, la Sostenibilidad Ambiental ha sido incluido como un eje transversal con el propósito de asegurar que los aportes en el desarrollo social, la

competitividad y la integración, tengan viabilidad ambiental en el largo plazo. Un ejemplo claro de lo anterior, ha sido el desarrollo del Programa Centroamericano de Vivienda y Desarrollo de Habitat Sostenible (VIDHAS) que asegura inversiones en el sector de la vivienda que tengan un enfoque especial en el desarrollo sostenible y la creación de asentamientos humanos resilientes e inclusivos como parte de un marco regulatorio de sostenibilidad y gestión ambiental.

De carácter institucional, el BCIE logró, en octubre del año 2015, obtener la acreditación como entidad implementadora regional del Fondo de Adaptación al Cambio Climático, lo cual le permite tener acceso a los recursos del Fondo para la implementación de programas y proyectos que contribuyan a combatir y hacer frente a los efectos del cambio climático en los países del SICA. La acreditación del BCIE es un reflejo de las mejoras y cambios estructurales que ha venido haciendo para posicionarse como una entidad comprometida con los mejores estándares internacionales en materia de financiamiento al cambio climático.

Asimismo, el BCIE se encuentra en proceso de ser acreditado como entidad implementadora del Fondo de Verde del Clima y ya le ha sido otorgado el estatus de observador de la junta directiva de dicho Fondo.

SEGURIDAD

El BCIE ha venido apoyando a los países del SICA en sus esfuerzos por mejorar la seguridad de la región y ha venido acompañando la implementación de la Estrategia de Seguridad Centroamericana (ESCA). En el marco del apoyo del BCIE a la ESCA aprobó el Programa Integral de Seguridad de Belice que consiste en la rehabilitación de obras civiles existentes, construcción de nuevas obras y dotación de equipamiento de las instituciones responsables de la seguridad nacional de Belice: Defensa Nacional (BDF), Departamento de Policía (BPD), Guardia Costera (BCG) y el Servicio Nacional de Ciencias Forenses (NFSS). Asimismo, el BCIE financia en El Salvador el Programa Especial de Seguridad Ciudadana en El Salvador (PESCES), el cual contempla la rehabilitación y readecuación de obras civiles existentes, construcción de nuevas obras y dotación de equipamiento policial básico y especializado para la Policía Nacional Civil (PNC), con el objeto fortalecer sus operaciones, aumentar la cobertura de servicios de seguridad ciudadana y reducir los índices de delincuencia y violencia a través del mejoramiento de su capacidad operativa y de respuesta.

DEMOCRACIA

El BCIE obtuvo la acreditación del 6 Pillar Assessment por parte de la Unión Europea mediante una evaluación de los siguientes 6 pilares:

- Sistema de control interno
- Sistema contable
- Auditoría externa independiente
- Administración de fondos no rembolsables
- Procesos de adquisiciones
- Instrumentos financieros

La acreditación otorgada por la Unión Europea es un respaldo a la transparencia y efectividad en el manejo de recursos externos y permitirá al BCIE administrar fondos de dicho organismo.

COOPERACIÓN HEMISFÉRICA SOLIDARIA - SEGUIMIENTO DE CUMBRES

Un componente esencial para lograr la cooperación hemisférica solidaria es la necesidad de lograr mayor inversión en infraestructura y la efectividad de la misma. Al respecto, el BCIE ha sido la principal fuente de financiamiento de la infraestructura productiva y conexión física de la región centroamericana. En Nicaragua, el BCIE se encuentra financiando uno de los principales tramos de carretera del Corredor Pacífico con el proyecto de Mejoramiento de los Tramos de la Carretera Nejapa-El Crucero-Diriamba-Jinotepe-Nandaime, el cual consiste en el mejoramiento de 58.13 kilómetros de carretera realizando ampliaciones del ancho de carril existente en zonas de un carril por sentido, la construcción de un carril adicional en zonas específicas de ascenso y descenso y la ampliación a cuatro carriles en sectores definidos.

Otro proyecto de gran impacto para la interconexión física de la región es la Rehabilitación de los Tramos Carreteros La Entrada Copán Ruinas El Florido y La Entrada Santa Rosa de Copán, como parte de la carretera centroamericana CA-4. Con el financiamiento del BCIE se realizarán las obras de rehabilitación con concreto hidráulico de dos tramos del Corredor de Occidente para una inversión total en 115.31 kilómetros de carretera.

CAF -Banco de Desarrollo de América Latina (CAF)

EDUCACIÓN

Dándole seguimiento a los mandatos emanados de la VII Cumbre de las Américas en materia de educación, CAF ha colaborado con la OEA en el desarrollo del Sistema Interamericano de Educación para elaborar una guía con prácticas, programas e iniciativas en materia de reducción de la desigualdad educativa. Además, CAF ha impulsado una agenda educativa orientada al fortalecimiento de la educación técnica y profesional para sus países accionistas. Uno de los ejes de esta agenda está orientado a promover la pertinencia de la educación, mediante el fortalecimiento de los vínculos entre la escuela, las habilidades y el empleo, especialmente para los jóvenes en edad de ingreso al mercado laboral. En ese sentido, podemos destacar el desarrollo de una Alianza CAF - Diálogo Interamericano para estudiar los sistemas de aprendizaje estructurado o dual apprenticeship y para la realización de un Seminario Regional sobre educación técnica y formación profesional; la asistencia técnica y financiamiento al desarrollo de un Instituto Técnico Superior en Panamá; y el financiamiento a proyectos como “Desarrollo de capacidad emprendedora en Argentina” o del estudio “Políticas para la reducción del abandono escolar”.

Asimismo, CAF ha seguido apoyando el programa “Joven Protagonista” de la Federación Iberoamericana de Jóvenes Empresarios, dirigido a generar oportunidades para jóvenes que no estudian ni trabajan. Además, se han establecido alianzas con organizaciones de la sociedad civil, organismos internacionales y universidades, orientadas a promover el liderazgo juvenil a través de encuentros internacionales, regionales, sub-regionales y nacionales; estudios estadísticos; intercambios académicos (apoyo a la iniciativa “Partners of the Americas” del Departamento de Estado); y la creación de una red interamericana de líderes.

SALUD

La mayor contribución de CAF en el área de la salud ha sido la financiación, asesoramiento y cooperación técnica brindados para la construcción, expansión y rehabilitación de los sistemas de agua potable y saneamiento en los países de la región. En los últimos años, CAF ha otorgado créditos por más de 3.500 millones de dólares y ha destinado más de 12 millones de dólares en materia de cooperación no reembolsable para este fin. Destaca la elaboración y publicación del estudio “Agua potable y saneamiento en la nueva ruralidad de América Latina. Mejía, A., Castillo, O., Vera, R., & Arroyo, V. (2016, Julio)”.

ENERGÍA

CAF ha impulsado una serie de acciones en sector energético que se articulan con los mandatos de la última Cumbre de las Américas.

En primer lugar, podemos destacar el rol de CAF en el grupo de trabajo conformado por ALADI, ARPEL, CEPAL, CIER, OEA, OLADE y WEC que se ha enfocado en el desarrollo de una agenda de trabajo en materia energética a nivel regional. Este esfuerzo ha permitido la puesta en marcha de un programa de eficiencia energética; la realización de un estudio para desarrollar una base de 20 Proyectos Estratégicos en Seguridad Energética Regional; y el diseño de un programa de posgrado de integración energética y planificación para el sector público junto a CIER y OLADE que iniciará sus actividades en octubre del 2017.

En segundo lugar, en materia de generación de energía hidroeléctrica, CAF ha brindado apoyo a gobiernos nacionales y locales para el aprovechamiento sustentable de sus recursos hídricos. Con miras a publicar un Atlas, durante el 2016 se estudió el potencial hidroeléctrico de Argentina, Bolivia, Chile, Colombia, Ecuador, Panamá, Paraguay, Uruguay y Venezuela. CAF también ha desarrollado estudios para la rehabilitación de plantas de producción eléctrica que están llegando al final de su vida útil.

En tercer lugar, CAF ha continuado promoviendo el desarrollo de un mercado de eficiencia energética en los países de América Latina mediante el Programa Regional de Eficiencia Energética (PREE). CAF ha facilitado asistencia técnica y créditos orientados a la generación, transmisión y distribución eléctrica, al mismo tiempo que ha promovido financiamientos para empresas que buscan la eficiencia energética. Durante el año 2016, se destaca la publicación de una serie de estudios para el desarrollo de proyectos de eficiencia energética y la conclusión de una asistencia técnica brindada a ENAP Chile para la realización de una auditoría energética.

Por último, cabe destacar la Iniciativa Regional de Patentes para el Desarrollo, un programa destinado a acelerar el desarrollo tecnológico de la región, permitiendo incrementar a corto plazo la obtención de regalías provenientes del licenciamiento de patentes, y aumentar las exportaciones de alta tecnología desde la región a mediano plazo. Se han iniciado así Programas de Fortalecimiento Institucional en Innovación Tecnológica Patentable para instituciones públicas nacionales y privadas.

MEDIO AMBIENTE

En el campo medioambiental, la Facilidad de Financiamiento Climático basado en desempeño es un instrumento innovador que CAF ha desarrollado para fomentar el desarrollo sustentable bajo en emisiones en la región, eliminando las barreras que limitan la inversión en medidas de mitigación de gases de efecto invernadero a nivel sectorial. Con 10 millones de euros provenientes de la Comisión Europea, CAF ha apoyado el diseño del Mecanismo Sectorial de Mitigación para los sectores de residuos sólidos urbanos en Ecuador y de energías renovables en Colombia.

Por otra parte, CAF ha seguido desplegando significativos esfuerzos para catalizar el acceso de las entidades nacionales competentes a fondos climáticos internacionales, tales como el Fondo de Adaptación, el Global Environmental Facility (GEF) y el Green Climate Fund (GCF). Como agencia implementadora de dichos fondos, CAF ha acompañado a entidades nacionales con potencial de acreditación, con el fin de dinamizar el acceso a fuentes de recursos internacionales. Para ello realiza talleres de capacitación, conforma grupos de trabajo y ha creado una plataforma de apoyo a las entidades que se encuentran en proceso de acreditación.

En materia de gestión urbana y territorial, CAF ha invertido 4.468 millones de dólares en el periodo 2012-2016. En su estrategia para ciudades, se han definido 5 ejes que establecen las prioridades de la institución para apoyar las iniciativas de sus países accionistas en la consolidación y mejoramiento de sus urbes: Conectividad, Inclusión Social, Capital Humano, Calidad de los Espacios Públicos y Fortalecimiento Institucional. También se debe destacar la publicación de ‘Políticas Pro-Inclusión’, una guía práctica para el desarrollo urbano inclusivo, basada en experiencias concretas de éxito de intervenciones en ciudades que recibieron el apoyo de CAF; y la participación activa de la Institución en la Conferencia “Habitat III” realizada en Quito en octubre de 2016.

La movilidad urbana es un área en la que CAF se ha consolidado como un socio de la región en materia de planificación, transporte público, seguridad vial, movilidad compartida, uso de la motocicleta y de la bicicleta, entre otros. Cabe resaltar las actividades en Movilidad Urbana Sostenible que buscaron promover la construcción y consolidación de sistemas de movilidad sostenibles, eficientes, seguros, inclusivos, integrados y limpios que mejoran la accesibilidad, competitividad y calidad de vida de las urbes de la región. El año 2016 priorizó la atención de la creciente demanda de las ciudades de la región, a través de una diversidad de operaciones de asistencia técnica y financiamiento que le permiten a la región avanzar en temas como fortalecimiento institucional, sostenibilidad en todas sus dimensiones, planificación y desarrollo tecnológico de sus diferentes sistemas de transporte.

Finalmente, se debe destacar el Programa Geópolis de CAF que promueve el desarrollo de Planes indicativos para el fortalecimiento institucional en la gestión de riesgos de desastres asociados a fenómenos naturales (PIFIN) para los procesos de planificación y ordenamiento territorial que se realizan a nivel nacional y subnacional. En el año 2016 CAF contribuyó a la producción de conocimiento relacionado con el área de la ingeniería sísmica; se aplicó el PIFIN en el sector de vialidad de Colombia a niveles nacional y local (en el Departamento Valle del Cauca); en el sector de telecomunicaciones de Perú; y en el sector de vialidad y transporte urbano en Guayaquil. Actualmente, desarrolla una “Guía de Buenas Prácticas para la Adaptación de las Carreteras al Clima”, con el objetivo de tener un mayor conocimiento sobre las medidas de mitigación y adaptación de las carreteras al clima.

DEMOCRACIA

CAF ha impulsado el programa de Liderazgo para la Transformación con el que se busca identificar, seleccionar y capacitar a líderes en visión de país y valores democráticos para que puedan ejercer su liderazgo con responsabilidad y conocimiento, con miras a construir un mejor futuro para la región. A la fecha se ha consolidado una red de 35,000 jóvenes líderes provenientes de distintas esferas que se han visto beneficiados por este programa en 7 países.

Junto a 13 universidades en nueve países de la región, 22.000 funcionarios públicos, equipos técnicos y líderes de la sociedad civil han sido formados por el Programa de Gobernabilidad, Gerencia Política y Gestión pública de CAF. El Programa se propone brindar conocimiento que permita mejorar la calidad en la formulación e implementación de las políticas públicas; analizar y trabajar la complejidad de la realidad; y fomentar en los participantes la atención a las demandas de la ciudadanía con propuestas de cambio construidas de manera participativa.

CAF también ha desarrollado un Programa Virtual de Formación para la Alta Gerencia Pública Latinoamericana que, junto a prestigiosas universidades y la OEA, ha formado desde su creación a 700 altos funcionarios públicos de la región.

COOPERACIÓN HEMISFÉRICA SOLIDARIA - SEGUIMIENTO DE CUMBRES

El Programa de Tecnologías de la Información y las Comunicaciones (TIC) de CAF ha seguido apoyando la expansión del ecosistema digital en América Latina y el Caribe, mediante el desarrollo de infraestructuras de comunicaciones de banda ancha. Este programa se ha enfocado tanto en el despliegue de infraestructura TIC, como en el fortalecimiento de los marcos regulatorios en los países de la región. CAF se ha afianzado así como uno de los actores más importantes dentro de la Agenda Digital para América Latina y el Caribe (eLAC 2018), que concentra sus esfuerzos para establecer un mercado digital integrado en toda la región. En el marco de esta agenda digital, junto a socios institucionales se realizaron estudios relacionados con el diseño de estrategias para la construcción de un mercado único digital; el despliegue de IPv6 para el desarrollo socio económico en América Latina y el Caribe; y la eliminación de barreras al despliegue de banda ancha móvil a nivel subnacional. También, junto a CEPAL y GSMA se lanzó un programa de capacitación digital (CE-Digital), orientado a los reguladores y autoridades del sector TIC. Cabe destacar que en 2017 se lanzará el Observatorio del Ecosistema Digital, plataforma de acceso público que buscará ser el reservorio de información estadística y análisis secundario más importante de la región para el sector de TIC.

CAF también promueve el desarrollo financiero de América Latina mediante la incorporación al sistema financiero de las micro, pequeñas y medianas empresas (MIPYMES). Esto se traduce en la movilización de recursos para el fortalecimiento de las regulaciones financieras, las instituciones competentes y la protección de los clientes, así como el apoyo a programas de educación financiera que permitan a los clientes hacer uso racional de los distintos productos

financieros. CAF acompaña además el financiamiento integral de las instituciones financieras que atienden a la MIPYME y el fortalecimiento de los intermediarios financieros a través operaciones de cooperación técnica.

Banco Interamericano de Desarrollo (BID)

EDUCACIÓN

Desde la Cumbre, el BID ha avanzado en la iniciativa, SUMMA: innovaciones para la educación, la cual es el primer laboratorio de innovación en la educación para la región de Latinoamérica y el Caribe. Con aproximadamente \$ 1 millón de dólares del fondo de Bienes Públicos Regionales del BID, SUMMA es una asociación público-privada que promueve programas innovadores y escalables para incrementar la calidad de la educación en la región. En concreto, las metas de SUMMA son:

- Promover la innovación en la educación.
- Proveer acceso a información basada en evidencia para mejorar la toma de decisiones.
- Construir redes y fortalecer el vínculo entre los entes políticos responsables, innovadores sociales y generadores de conocimiento.

Para lograr estos objetivos, SUMMA trabajará por medio de una red de laboratorios de innovación nacionales y locales, organizaciones del sector privado, y gobiernos para implementar innovaciones en los sistemas educativos con el fin de mejorar el aprendizaje de los estudiantes en los niveles de pre-primaria, primaria, y secundaria. Los países miembros fundadores incluyen: Brasil, Chile, Colombia, Ecuador, México, Perú, y Uruguay.

Initiative: SUMMA, Laboratory of Education Research and Innovation for Latin America and the Caribbean is a joint initiative of the IDB, Fundación Chile and the Governments of the region to improve the quality of information that influences decision-making as well as the development of education policies.

SUMMA is the first Education Research and Innovation Laboratory for Latin America and the Caribbean. Created in 2016 by the Inter-American Development Bank (IDB) and Fundación Chile, with the support of the Education Ministries of Brazil, Chile, Colombia, Ecuador, Mexico, Peru and Uruguay, SUMMA's mission is to contribute to and increase the quality, equity and inclusion of the educational systems in the region, through the improvement of the decision-making process regarding educational policies and practices. For this purpose, SUMMA works in the following areas: (a) generating knowledge and evidence through cutting edge research on key matters of education policy, (b) boosting innovation in education through the promotion of policies that are innovative and have proven effectiveness, and c) stimulating the collaboration and exchange of knowledge between policy makers, academics, innovators, directors and educators.

To accomplish its mission, SUMMA organizes its actions in three strategic pillars that allow the promotion, development and dissemination of: (1) cutting-edge research aimed at diagnosing the main challenges in the region and promoting shared work agendas; (2) innovation in education policies and practices aimed at providing solutions for the main education problems

in the region; (3) collaborative spaces that allow the exchange between policy makers, researchers, innovators and the school community, based on a consensual regional agenda.

Activities: In recent months, SUMMA has:

- (i) established a small technical team, based in Fundación Chile, to implement the initiative;
- (ii) developed a web portal, summaedu.org;
- (iii) held launch events to disseminate the initiative in Washington, DC (in the IDB's Regional Policy Dialogue meeting in November 2016) and Santiago, Chile (in March 2017);
- (iv) initiated research on regional education financing, to bring to the region an application of the Global Commission on Education Financing's 2016 report; and
- (v) convened a group of global experts to serve in its Advisory Council.

Beneficiaries: As a Regional Public Good, SUMMA will benefit all countries in Latin America and the Caribbean.

Partnerships and financing: Inter-American Development Bank, Fundación Chile, Governments of Brazil, Chile, Colombia, Ecuador, Mexico, Peru and Uruguay.

www.summaedu.org

SALUD

Desde el 2015 el BID hace parte del Grupo Interamericano de Enfermedades no Transmisibles (IATF por sus siglas en inglés) que junto con la OPS, la OEA, la Comisión Interamericana de la Mujer, el Instituto Interamericano del Niño, el IICA, la CEPAL y el Banco Mundial promueven la colaboración entre diversos actores de gobierno de las Américas para dar una respuesta integral a las enfermedades no transmisibles (ENT) a nivel nacional, sub-regional y regional. En 2016 se busca: i) apoyar a los países miembros en el fortalecimiento de sus capacidades para el desarrollo de políticas y programas de ENT a través de una colaboración entre agencias; ii) buscar sinergias y armonización entre las agencias participantes para apoyar a los países miembros en la implementación de actividades para prevenir y controlar las ENT y iii) coordinar acciones multisectoriales sobre ENT con iniciativas globales y regionales relacionadas para asegurar la complementariedad de los objetivos y uso óptimo de los recursos.

De igual forma, el BID hace parte de la Iniciativa Salud Mesoamérica (ISM), que es una asociación público-privada que tiene como objetivo reducir las inequidades de salud materno-infantil a través de un modelo de financiamiento basado en resultados, el cual se fundamenta en: el enfoque en el 20% más pobre; intervenciones basadas en evidencia; 50% en promedio como costo compartido; y verificación independiente de resultados. A la fecha, cinco países han alcanzado sus metas y obtuvieron un incentivo en efectivo. Los países han aprobado políticas de salud por los más pobres y han incrementado la asignación de fondos en estas poblaciones. Se ha evidenciado progreso significativo en la disponibilidad de insumos críticos en más de 1,000 unidades de salud; 200,000 niños están recibiendo micronutrientes por primera vez; y tres

países están re-organizando sus redes de servicios. Durante los próximos años, los países están comprometidos a alcanzar metas a nivel de la población enfocadas en cobertura efectiva y calidad.

Initiative: Inter-American Task Force on Non Communicable Diseases-NCDs (IATF)

The IATF promotes collaboration across various sectors of government in the Americas for a comprehensive response to NCDs at the national, sub-regional and regional levels. It includes the Pan American Health Organization (PAHO), the Organization of American States (OAS), including the Inter-American Commission of Women (CIM) and the Inter-American Children's Institute (IIN), the Inter-American Institute for Cooperation on Agriculture (IICA), the Inter-American Development Bank (IDB), the Economic Commission for Latin America and the Caribbean (ECLAC) and the World Bank.

Activities: The Inter-American Task Force on NCDs was officially launched on June 17th 2015 at the headquarters of the Organization of American States (OAS). The task force has sought to support countries in Latin America and the Caribbean with policy advice, technical assistance, resource mobilization and capacity-building while also facilitating a common and harmonized approach, optimal use of resources, and networking and information exchange among agencies of the Inter-American system and partner institutions to ensure maximum impact.

During 2016 the IATF:

- i) mapped the work of all the agencies in the prevention and control of NCDs;
- ii) held side event on “Social Inclusion and Health in All Policies” hosted by the IATF in Paraguay on the margins of the Third Meeting of Ministers and High level Authorities of Social Development (III REMDES) which was highly successful to sensitize the Social Development Ministers about role in reducing NCDs;
- iii) launched PAHO-World Bank publication on Economic Dimensions of NCDs
- iv) established technical cooperation between PAHO and the IDB to evaluate the economic impact of NCDs.

Plans for 2017 include:

- i) develop a proposal from Caribbean countries to promote healthy diets with inputs from IIC;
- ii) further economic studies;
- iii) complete assessments of country capacity and country progress to meet the global and regional NCD targets;
- iv) identify areas of opportunities to advance the PAHO Regional NCD Plan of Action by leveraging and loans/grants.

Beneficiaries: (Regional) All countries of Latin America and the Caribbean.

Partnership and financing: PAHO/WHO chairs the IATF, working collaboratively with the Partnerships: Organization of American States (OAS) and other partners including the Inter-American Institute for Cooperation on Agriculture (IICA), the Inter-American Development Bank

(IDB), the UN Economic Commission for Latin America and the Caribbean (ECLAC) and the World Bank.

Website:http://www.paho.org/Hq/index.php?option=com_content&view=article&id=11085&Itemid=40276&lang=en

Initiative: Regional Multiagency Coordinating Mechanism (RMCM)

The RMCM is a partnership between the IDB, UNICEF, UNFPA, World Bank, PAHO, USAID and UNAIDS aiming to facilitate the implementation and achievement of targets of the Global Strategy for Women's, Children's and Adolescents' Health 2016-2030 ('The Strategy') in the context of LAC. The Strategy was launched by the United Nations Secretary-General in September 2015, during the United Nations Sustainable Development Summit. An Operational Framework was presented during the 69th World Health Assembly and approved by all the World Health Organization Member States. Both the Global and the Health Strategy focus on sustainable development and equity, emphasizing the need to put the furthest behind first, it is foreseen that the proposed regional multiagency coordinating mechanism would specifically support countries in tackling the root causes of maternal, child and adolescent mortality and morbidity, including health inequities and related social determinants.

Activities: The RMCM will be formally launched in July 2017 in Chile in a meeting called by President Bachelet, as co-chair of the Global Strategy. Planned initial activities include:

- i) establish an inter-sectorial multiagency technical working group;
- ii) roll-out three sub-regional and national consultations (Mesoamerica, Caribbean, South America) to determine a critical path and assistance needs towards achieving targets of the health strategy;
- iii) organize a high level regional summit to obtain national commitments towards the implementation of the global strategy in the context of the Americas.

Beneficiaries: (Regional) All countries of Latin America and the Caribbean

Partnerships and Financing: IDB, UNICEF, UNFPA, World Bank, PAHO, USAID and UNAIDS

Initiative: Regional technical cooperations for response to public health emergencies

IDB collaborates with PAHO and CARPHA to strengthen country capacity to respond to public health emergencies by supporting regional technical cooperations. One is Support to strengthen preparedness, readiness, and response to Ebola Virus Diseases in LAC (EVD-TC) which seeks to strengthen capacity to quickly respond to and contain the potential spread several infectious disease threats to the region (ie. ebola, zika, dengue, chikunguya). Another are TCs for Strengthening Regional Health Security (IHR-TC), which aim to strengthen International Health Regulatory capacities of several LAC countries, focusing on infectious and vector borne diseases detection, response and prevention.

Activities:

Since 2015 EVD-TC has:

- i) trained on clinical practices for isolation and treatment of suspects, on containment of dangerous infectious agents and on risk communication and social mobilization;
- ii) supported development of coordination mechanisms for infectious disease response in the Caribbean.

Since 2016 IHR-TCs have focused on:

- i) improvement of biosafety and biosecurity capacities;
- ii) strengthening of emergency operations centers;
- iii) development of specialized workforce;
- iv) rigorous gap analysis and costing estimation for IHR country readiness plans.

Beneficiaries: (Regional) All countries of Latin America and the Caribbean

Partnerships and Financing: IDB, CARPHA and PAHO

ENERGÍA

El BID tiene como objetivo aumentar el acceso a la energía sostenible, eficiente, fiable y asequible, proporcionando una fuente de energía diversificada y segura, a la vez reduciendo la pobreza, fomentando mejor calidad de vida, y promoviendo la competitividad, el crecimiento económico, y el desarrollo. En los últimos 5 años, el BID ha aprobado un promedio de más de \$ 1 billón de dólares por año en préstamos al sector público y privado para apoyar las necesidades energéticas de la región. Además, el BID ha catalizado inversiones adicionales del sector público y privado y ha proporcionado donaciones y recursos de cooperación técnica.

Ejemplos del trabajo del BID en la región incluyen:

- Acceso: Programa Nacional de Electrificación Sostenible y Energía Renovable (PNESER) en Nicaragua (cofinanciados con otras 7 organizaciones), que ha conectado 55.500 nuevos hogares, sustituido 5.000 lámparas eficientes del alumbrado público, y ha construido 40 km de nuevas líneas de transmisión.
- Energía renovable: EURUS, un parque eólico de 250,5 MW en Oaxaca, es uno de los primeros parques eólicos en México y el más grande en operación en América Latina.
- Seguridad Energética e Integración Energética Regional: El Sistema de Interconexión Eléctrica de América Central (SIEPAC) que conecta Guatemala, El Salvador, Honduras, Costa Rica, Nicaragua y Panamá, con fondos del BID, BCIE, BANCOMEXT, CAF, y capital social y préstamos del accionistas.

Initiative: Expansion and Strengthening of Nicaragua's Electricity Transmission System - NI-L1091 (Us\$43 Million)

The general objective of the project is to promote an increase in the population's welfare by strengthening the transmission infrastructure in order to connect new clients, improve the quality of supply, and move forward on optimization of the regional infrastructure. The specific objectives of the program include: (i) ensuring the continuous supply of electricity in the areas benefited by the expansion of electricity coverage under the National Sustainable Electrification and Renewable Energy Program (PNESER); (ii) increasing load transmission capacity to meet electricity demand and carry the power generated in the expansion area under the PNESER program; and (iii) optimizing the load capacity of the regional transmission line on the segments located in Nicaragua.

Activity I: Improvement of the transmission infrastructure to support increased comprehensive coverage, including the construction of 3 substations (138kV each) and related 90km of transmission lines and works.

Activity II: Improvements in the national transmission system to support the capacity of the regional system, including the construction of 65 km of transmission lines.

<http://www.iadb.org/es/proyectos/project-information-page,1303.html?id=NI-L1091>

Initiative: Sustainable Energy Facility (Sef) for the Eastern Caribbean (Us\$20 Million)

The objective of the Sustainable Energy Facility (SEF) for the Eastern Caribbean (the program) is to contribute to the diversification of the energy matrix in the Eastern Caribbean Countries (ECC) in an effort to reduce the cost of power generation and electricity tariffs by promoting the implementation of Energy Efficiency (EE) and Renewable Energy (RE) technologies to reduce the region's dependency on liquid fossil fuels. The IDB will provide Global Credit Loan (GCL) to the Caribbean Development Bank (CDB) to finance eligible sub-loans and sub-grants.

Activity I: Promotion of Energy Efficiency, including building retrofitting, street lighting and reduction of system losses.

Activity II: Promotion of regulatory frameworks, institutional strengthening and capacity building activities for the development of Sustainable Energy in the countries.

Activity III: Promotion of Renewable Energy and PPP mechanisms for solar PV, wind farms, geothermal, waste-to-energy and hydro.

MEDIO AMBIENTE

Desde 2012, el BID ha asignado aproximadamente un total de \$ 1.600 millones de dólares en proyectos de apoyo a la sostenibilidad, incluyendo ayuda a Latino América y el Caribe en temas de mitigación y adaptación al cambio climático, mejora de la sostenibilidad del capital natural y, la conservación y preservación de servicios para los ecosistemas.

- Apoyo a Latino América y el Caribe para la mitigación y adaptación al cambio climático. El BID ayuda a fortalecer la capacidad de los países de ALC para estudiar, planificar e invertir en respuestas al cambio climático, y proporciona financiamiento para inversiones que van desde fuentes de energía renovable y transporte público a la agricultura resistente al cambio climático a través de las iniciativas del sector público y privado. Durante el período 2012-2015, el BID reportó haber dedicado un promedio de 14% de su cartera anual de préstamos, la cual suma un total de \$ 12 mil millones de dólares, a proyectos que abordan la mitigación y adaptación al cambio climático. La Asamblea de Gobernadores del BID anunció recientemente que ha decidido aumentar el nivel de ambición y dedicar el 30% de su cartera de préstamos para la acción climática para el año 2020. Ésta decisión se hizo con el fin de ayudar a los países a ejecutar el Acuerdo de la Conferencia sobre el Cambio Climático de París en 2015 y alcanzar sus objetivos nacionales de reducción de gases de efecto invernadero y otras prioridades para la mitigación y la adaptación.
- Mejora de la sostenibilidad del capital natural. El BID apoya políticas, instituciones e inversiones para lograr un uso más eficiente y sostenible del capital natural en la región a través de proyectos que: (i) definen los derechos de la propiedad y mejoran la seguridad jurídica en la tenencia de la tierra con el fin de promover una mejor gestión de los recursos naturales; (ii) se centran en la agricultura sostenible y productiva, seguridad alimentaria, la optimización del uso del agua y el suelo, y fomentan la equidad en su distribución; (iii) mejoran la gestión ambiental, reglamentos e instrumentos eficientes y eficaces, incluyendo una mayor capacidad para la gestión integrada de los recursos hídricos, la planificación del uso del suelo y la zonificación; y, (iv) hagan que la información adecuada sea disponible y mejoren la calidad de la supervisión y aplicación de los mecanismos.
- Los fondos de conservación y la preservación de los servicios de los ecosistemas. En 2013, el BID estableció su Programa de Biodiversidad y Servicios Ambientales, que financia proyectos que proveen recursos de conocimiento necesarios y orientan la inversión futura en ésta área. El BID también está financiando una serie de proyectos de inversión turística para generar ingresos con base a este capital natural.

SEGURIDAD

En las últimas dos décadas, el BID ha apoyado los esfuerzos de los países en el ámbito de la seguridad ciudadana y la justicia. Actualmente, la cartera de préstamos del BID incluye más de 19 proyectos en implementación en 15 países, los cuales suman una inversión total de aproximadamente \$ 750 millones de dólares.

Además de sus instrumentos de crédito tradicionales, el BID a través del Fondo de Seguridad Ciudadana (CSF, por sus siglas en inglés), ofrece a los países de la región un mecanismo único de concesión de subvenciones dedicado específicamente a (i) la generación y difusión de datos sobre la delincuencia y la violencia; (ii) el fortalecimiento de la capacidad de las entidades institucionales para gestionar y evaluar políticas públicas de seguridad ciudadana; y, (iii)

promover el diálogo y el intercambio de conocimientos y buenas prácticas. Las contribuciones totales del CSF, entre el 2012 y 2015, suman \$ 26.9 millones de dólares, los cuales han financiado un total de 61 proyectos.

Entre otros logros, el CSF ha mejorado la calidad y disponibilidad de las estadísticas sobre la delincuencia y la violencia contra las mujeres, fomentando la innovación en la gestión de establecimientos penitenciarios, generado nuevo conocimiento sobre la seguridad cibernetica, y avanzado en temas de cooperación regional y diálogo relacionado con temas de seguridad ciudadana y lecciones aprendidas.

MIGRACIÓN

Los gobiernos de Honduras, El Salvador y Guatemala han empezado la implementación del Plan de la Alianza para la Prosperidad del Triángulo Norte lanzado en 2014 en respuesta a los retos estructurales que fomentan la emigración irregular e indocumentada hacia EEUU. El Plan se enfoca en 4 ejes: (i) desarrollo del capital humano; (ii) dinamización del sector productivo; (iii) mejoramiento de la seguridad ciudadana y acceso a la justicia; y (iv) fortalecimiento institucional y mejora de la transparencia. Los gobiernos de los países del Triángulo Norte han comprometido aproximadamente \$2.5 millones de dólares para proyectos de alta prioridad. Además, el gobierno de Estados Unidos, recientemente, aprobó 750 millones de dólares para su Estrategia Centroamericana que incluye apoyar el Plan.

El BID ha sido un fuerte aliado de este esfuerzo regional y ha movilizado recursos para apoyar el diseño de proyectos específicos. Además, ha asignado un equipo de especialistas que constituyen la Secretaría Técnica del Plan de la Alianza. La Secretaría Técnica está a cargo de proveer asistencia técnica para la priorización de proyectos de alto impacto y fomentar el diálogo entre los países del Triángulo Norte, los países cooperantes y todas las partes interesadas para abordar temas como la capacitación de fuerzas policiales y la lucha contra el crimen organizado.

Iniciativa: Plan de la Alianza para la Prosperidad del Triángulo Norte

Los gobiernos de El Salvador, Guatemala y Honduras continúan trabajando en la implementación del Plan de la Alianza para la Prosperidad del Triángulo Norte, el cual busca atender los retos estructurales que fomentan la emigración irregular e indocumentada hacia EE.UU. El Plan se basa en 4 pilares: dinamización sector productivo, incremento de capital humano, mejora de la seguridad y acceso a la justicia y fortalecimiento de las instituciones. Durante 2016, los países presupuestaron recursos propios por US\$2,805 millones para apoyar las acciones del Plan; en 2017 esta suma ascendió a \$2,938 millones. Por otro lado, los recursos del presupuesto de EE.UU. de 2016 asignados a esta iniciativa suman \$750 millones, de los cuales más del 90% han sido transferidos a los países.

Durante este proceso, el BID se ha consolidado como el principal aliado de esta iniciativa, facilitando un equipo de especialistas que constituyen la Secretaría Técnica del Plan.

Actividades:

1. Dinámica establecida de reuniones periódicas de los grupos consultivos en cada país para informar avances del Plan y recibir la retroalimentación de representantes de la sociedad civil y otros organismos.
2. Asignación presupuestaria por parte de cada uno de los países a las áreas estratégicas del Plan.
3. Diálogo con el sector privado para promover el financiamiento de infraestructura a través de la creación de una Plataforma de Inversión en Infraestructura que cuente con la participación del sector público y privado.
3. Avance en reformas claves. En seguimiento a los compromisos asumidos por los países en el marco del Plan de la Alianza, los países han avanzado en la implementación de los mismos en las diferentes áreas destacando los siguientes resultados:
 1. Fortalecimiento de las administraciones tributarias, lo cual ha resultado en un aumento en la recaudación entre 0.5% y 2.3% del PIB
 2. Refuerzo de la vigilancia y control de las fronteras, fortalecimiento de la penalización de la movilización ilegal, campañas de concientización y fortalecimiento de redes consulares y centros de recepción.
 3. Ampliación de inversiones en reinserción social y económica de retornados.
 4. Lucha contra la corrupción enjuiciamiento, encarcelamiento y deportación de criminales.
 5. Fortalecimiento de las oficinas de los fiscales generales.
 6. Incremento de los recursos para las fuerzas de seguridad (entre 0.5% y 0.7% del PIB), posibilitando un incremento de cerca de 4 mil policías, depuración de oficiales, mejoramiento en los niveles salariales y de la calidad de los sistemas de capacitación, creación de fuerzas trinacionales para coordinar acciones y limitar el movimiento del crimen.

Beneficiarios: El Salvador, Honduras y Guatemala

Socios y financiamiento: Gobierno de EEUU, BID, recursos propios países del TN

DEMOCRACIA

En el 2015, el BID aprobó varias operaciones de préstamos por un total de \$ 253 millones de dólares para apoyar a sus países miembros prestatarios en sus esfuerzos de lucha en contra de la corrupción, mediante el fortalecimiento de sus marcos de integridad y la promoción de la transparencia. Además, en 2015 los Fondos de Transparencia del BID otorgaron recursos para subvenciones sumando un total de \$ 3 millones de dólares para financiar proyectos para mejorar el acceso a la información y la transparencia en 8 países. El BID también proveyó asistencia técnica a 12 países para llevar a cabo evaluaciones de riesgos nacionales, y mejorar el cumplimiento de las recomendaciones contra el lavado de dinero.

Durante 2015 y principios de 2016, el BID ha apartado recursos para subvenciones por un total de \$ 4.9 millones de dólares del Fondo Canadiense para la Identidad Legal Universal en América Latina y el Caribe para financiar 8 proyectos para reducir el sub-registro y promover la identidad legal en 6 países. Además para ampliar el conocimiento y la sensibilización sobre el tema, el BID ha patrocinado eventos y concursos internacionales destinados a mejorar la gestión de la identidad y el reconocimiento a los enfoques creativos que satisfacen los desafíos de la falta de documentos de identidad y el registro de nacimientos en la región. Por otra parte, el BID publicó documentos relacionados con el registro de nacimiento universal y la gestión internacional de identidad y puso en marcha el curso en línea titulado “Derecho a la Identidad, Registro Civil y Estadísticas Vitales”, en colaboración con la OEA.

En 2015, el BID apoyó la implementación de iniciativas para fomentar un gobierno abierto en 6 países y promovió el diálogo sobre políticas, el intercambio de conocimientos y la colaboración entre los países mediante la financiación del Segundo Diálogo Regional de Política sobre Gobierno Abierto en Paraguay. En 2016, el Banco financiará el Tercer Diálogo Regional de Política sobre Gobierno Abierto en Colombia para discutir cómo los laboratorios de innovación, datos abiertos y big data pueden mejorar la eficiencia y la eficacia de la gestión pública.

PARTICIPACIÓN CIUDADANA - SOCIEDAD CIVIL

A través de la Iniciativa de Bienes Públicos Regionales, el BID protege el conocimiento tradicional del pueblo indígena Maya Ch'ortí' en Guatemala y Honduras, a través de estrategias de adaptación al cambio climático y la protección de la biodiversidad. El proyecto también promueve una Red Binacional de Conocimiento Tradicional basado en la participación activa de líderes comunitarios, sus organizaciones y las instituciones de gobierno para proteger esta herencia cultural Maya. En el 2015, el BID organizó el primer Diálogo de Políticas sobre pueblos indígenas con la participación de representantes de gobierno y líderes comunitarios de diez países. El diálogo resaltó las contribuciones de los pueblos indígenas al desarrollo social y ambiental en sus naciones.

Ciudad Mujer es un nuevo modelo de empoderamiento para las mujeres que integra la provisión de servicios de calidad bajo un mismo techo. Nació en El Salvador bajo el liderazgo de la Secretaría de Inclusión Social y hay en la actualidad 6 centros operando en El Salvador; habrán por lo menos tres más en los próximos años. Los centros Ciudad Mujer ofrecen servicios para mujeres sobrevivientes de violencia, de empoderamiento económico y salud, con énfasis en salud sexual y reproductiva, y de cuidado infantil para los niños de las mujeres mientras ellas hacen uso de los servicios de los centros. El BID ha apoyado la expansión de Ciudad Mujer en El Salvador con dos préstamos y está financiando su adaptación en Honduras y la República Dominicana.

COOPERACIÓN HEMISFÉRICA SOLIDARIA - SEGUIMIENTO DE CUMBRES

Acceso al crédito orientado hacia al desarrollo humano

El BID apoya el acceso al crédito orientado hacia el desarrollo humano en dos frentes. En primer lugar, se promueve el acceso al financiamiento de pequeña escala en las zonas rurales a través de la financiación y el fortalecimiento de las entidades financieras que sirven a los hogares más pobres. En segundo lugar, se apoya el desarrollo de los ecosistemas financieros digitales que pueden proporcionar información a las instituciones financieras para alimentar nuevos modelos de calificación de crédito para quienes no tienen historial crediticio pasado con el fin de mejorar el acceso al crédito. En ambos casos, la población objetivo está constituida por segmentos de bajos ingresos de la población con el objetivo esperado de reducir la vulnerabilidad y crear oportunidades económicas.

Acceso de la banda ancha para superar la brecha digital

Entre 2013 y 2015, el programa especial de banda ancha del BID financió 32 proyectos de cooperación técnica con un importe total asignado de \$ 10.4 millones de dólares, priorizando proyectos con un enfoque al diálogo y aplicaciones para el desarrollo, así como apoyo para el fortalecimiento institucional. Ejemplos de los proyectos son la reunión ministerial que tuvo lugar en Punta Cana en 2015; el segundo año de funcionamiento del centro de formación para Centroamérica, Panamá y la República Dominicana; y, el préstamo aprobado recientemente por \$ 50 millones de dólares, que tiene como objetivo aumentar la penetración de banda ancha en Nicaragua, con el objetivo principal de contribuir al desarrollo económico y social del país.

Technical Support Network of Employment Services (RED SEALC, for its initials in Spanish)

The overall of this technical cooperation (TC) is to improve the institutional and technical capacity of the Public Employment Services (PES) to expand its potential to support workers to get jobs faster and that are of better quality than those obtained without support of labor intermediation services.

Red SEALC was created in 2009 to support the efforts of governments in the region to build and strengthen their PES. The initiative aims at improving the labor opportunities for workers and increasing the productivity of businesses and countries. Currently PES of 19 countries in LAC are members of RED SEALC. These are: Argentina, Bolivia, Bahamas, Barbados, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Jamaica, Mexico, Paraguay, Nicaragua, Panama, Peru and the Dominican Republic.

Red SEALC finances programs so that PES can learn from the successful experiences of countries within the region and the rest of the world. The activities financed by Red SEALC include training programs, workshops, technical assistance provided by government officials, and private consultants. Since 2009 Red SEALC have funded 42 expert visits among countries within the

region, 20 technical assistances with countries from outside the region and have trained over 600 government officials.

One important achievement of RED SEALC was the publication of the book The World of PES in 2016 in collaboration with WAPES and the LEED initiative from OECD. In the case of the Americas, the publication allows for the first time to have standardized and comparable information on PES from 23 LAC countries.

Activities:

Technical assistance through technical visits, courses and workshops in the following areas:

- i) Labor Market Information Systems;
- (ii) Single window service schemes;
- (iii) Engagement with private sector;
- (iv) Special attention scheme for vulnerable groups;
- (v) Governance; (vi) Performance management;
- (vii) Impact evaluation; (viii) Quality management systems;
- (ix) Human resources management of PES staff ;
- (x) Multichannel management;
- (xi) Cooperation with Labor Market stakeholders (eg. private employment agencies, training institutions, education institutions, academia, social security agencies).

Beneficiaries: Argentina, Bahamas, Barbados, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru and The Dominican Republic.

Partnerships and Financing: The governments of the member countries co-finance the operation of the Red SEALC providing in-kind support through technical assistance provided by officials of the PES from inside and outside the region.

Through developing partnerships we have been able to get additional technical and financial resources for our activities as described below:

World Association of the Public Employment Services: (i) Co-publication of the book The World of Public Employment Service; (ii) Co-organizer of event launching the book The World of Public Employment Service; (iii) Co-organizer of workshop Training program on management of labor mobility by Public Employment Services;

OECD: (i) Co-publication of the book The World of Public Employment Service; (ii) Co-organizer of event launching the book The World of Public Employment Service;

International Organization for Migration: (i) Co-organizer of workshop Training program on management of labor mobility by Public Employment Services;

Pacific Alliance Business Council (PABC): (i) Co-organizer of workshop “Labor mobility under the Pacific Alliance: the role of the productive and public sectors through Public Employment Services”.

Website: <http://www.iadb.org/en/topics/labor-and-pensions/redsealc/home,18644.html>

Banco Mundial

EDUCACIÓN

Colaboración regional en materia de educación superior en Latinoamérica y el Caribe:

El objetivo principal de esta iniciativa es impulsar un aumento en los estándares de calidad, promover las alianzas académicas y consolidar los intercambios internacionales (profesores y estudiantes). Se enlaza asimismo con el programa de trabajo que se vislumbra en las iniciativas apoyadas en Panamá desglosadas en la Agenda de Educación de Calidad. Para preparar una serie de recomendaciones para un proyecto regional de educación superior, se llevaron a cabo dos foros regionales en Colombia y México, con la colaboración del Gobierno de Colombia y la Universidad de Puebla, respectivamente. Estos foros adelantaron discusiones enfocadas en cuatro temas importantes: aseguramiento de la calidad, internacionalización, capital humano avanzado y formación de maestros.

Plataforma web para la educación:

Esta Plataforma Virtual de Cooperación Educativa de las Américas, con base en Panamá y que encabeza la OEA, está siendo puesta a prueba en toda la región. Se trata de un sitio web organizado de tal manera para que en él se realicen debates y se comparta contenido relativo a las tres líneas de iniciativas convenidas en Panamá: educación de calidad, inclusiva y con equidad; fortalecimiento de la profesión docente, y atención integral a la primera infancia. El Banco Mundial apoya esta plataforma con contenido pertinente a estas tres áreas. Asimismo, el Banco Mundial apoyará otras áreas tales como la vinculación y actividades mencionadas en el informe *Ninis en América Latina: 20 millones de jóvenes en busca de oportunidades*, que se ampliarán a otras en las que participa la Unidad de Prácticas Globales en Educación del Banco Mundial. El informe *Ninis* será presentado este año durante la Asamblea General de la OEA en República Dominicana. El Banco Mundial también apoyará un foro de discusión relacionado con su labor en apoyo de la colaboración regional en materia de calidad e internacionalización de la educación superior.

Comisión Económica para América Latina y el Caribe (CEPAL)

EDUCACIÓN

En materia de educación, la CEPAL ha estado realizando diferentes actividades y publicaciones relacionadas al Mandato de la VII Cumbre de las Américas, a saber:

CEPAL hizo parte del esfuerzo coordinado por la OEA para cooperar en una agenda interamericana de educación y formar parte de la Mesa de Coordinación que se organizó luego de la reunión ministerial de Bahamas (Febrero, 2017).

La CEPAL, OCDE y CAF prepararon el “Panorama Económico para América Latina 2017: Juventud, Habilidades y Emprendimiento”, que fue presentado en la Cumbre Iberoamericana de Jefes de Estado, realizada en Cartagena de Indias-Colombia, en octubre de 2016.

Bajo el programa de cooperación con Noruega se publicó el estudio regional “Panorama de la Educación Técnica Profesional en América Latina y el Caribe”. El estudio ofrece una revisión general sobre la oferta educativa formal en esta área, incluyendo el nivel secundario y terciario. A partir de estos análisis se espera alimentar la discusión regional y nacional de los países que quieran avanzar hacia el mejoramiento y reforma de estos sistemas de oferta educativa. También se espera mejorar la articulación de los sistemas de oferta hacia adentro (entre los distintos niveles) y hacia afuera (con los sectores productivos y el mercado del trabajo). El estudio fue discutido con expertos en el Taller Regional “Articulación de la Educación y Formación Técnico-Profesional: avances y desafíos en los países de América Latina y el Caribe”, realizado en CEPAL el 30 de Noviembre de 2016.

En el marco de un trabajo conjunto con la Comisión Económica y Social para Asia y el Pacífico de las Naciones Unidas (ESCAP), se publicó el libro “Protección y formación: instituciones para mejorar la inserción laboral en América Latina y Asia”, que es una compilación de estudios que analizan experiencias recientes de los países de América Latina y Asia en relación con los sistemas de protección contra el desempleo y la formación profesional y capacitación, así como de los retos que se enfrentan para el desarrollo de estas instituciones laborales.

En relación a esta publicación y al convenio de cooperación técnica que CEPAL tiene con el Servicio Nacional de Capacitación y Empleo de Chile, se llevaron a cabo dos seminarios internacionales: Seminario Protección y formación: instituciones para mejorar la inserción laboral en América Latina y Asia – 19 y 20 de Octubre de 2016, y el Seminario Internacional “Intermediación laboral: un instrumento para potenciar el impacto de la capacitación para el trabajo” – 21 de Octubre de 2016

Calidad de la educación

En el marco de la cooperación de CEPAL con UNICEF, se elaboró un estudio sobre las violencias en el espacio escolar y cómo estas se asocian con los procesos de aprendizaje en la primaria. En marzo 2017 se publicó el documento “Las violencias en el espacio escolar”.

Otras publicaciones destacadas en educación han sido: “El cambio tecnológico y el nuevo contexto del empleo: tendencias generales y en América Latina”; y “Juventud: realidades y retos para un desarrollo con igualdad”.

SALUD

La CEPAL ha realizado diversas tareas, dentro de las cuales destacan:

El estudio piloto "Impactos sociales y económicos de la doble carga de la malnutrición". Este estudio, realizado en el marco del convenio vigente con el Programa Mundial de Alimentos desde 2003 para temas de nutrición, pone a prueba una metodología de estimación de carga social y económica para los países, en niños y adultos, asociada a desnutrición y a sobrepeso y obesidad. En este piloto participaron Chile, Ecuador y México y se espera poder replicarlo en otros países de la región.

En el ámbito de la salud digital se ha trabajado en el diseño de una metodología para el análisis de procesos y evaluación de impacto de las inversiones. Este ha sido difundido en algunos congresos internacionales y en una publicación con el Centro de Estudios de TIC de Brasil (CETIC.br) y está siendo aplicado en el Uruguay al programa "Salud digital.uy" con la asistencia técnica de la CEPAL.

En el marco del proyecto CEPAL-UNICEF se están realizando dos estudios de caso sobre protección social en la infancia en Ecuador y Perú, los cuales incluyen un componente de análisis sobre la morbilidad de los niños, niñas y adolescentes en esos países, así como un análisis de los mecanismos de protección social (contributivos, no contributivos y de acceso a servicios) en materia de salud/nutrición para estas poblaciones. Se espera que estos estudios aporten elementos de análisis para el fortalecimiento de los sistemas de protección social en los países, relevando su rol potencial en la reducción de la pobreza y desigualdad en los niños, niñas y adolescentes.

ENERGÍA

Varias actividades que se han realizado en materia energética en la CEPAL durante 2016 han sido coordinadas con el BID (coordinador de SE4ALL en la región) y con OLADE. En este sentido, se ha seguido consolidando el programa regional BIEE (www.cepal.org/drni/biee) sobre indicadores de eficiencia energética, la cual es una iniciativa propia financiada con fondo de la GIZ de Alemania.

Asimismo se ha celebrado en 2016 el VII Diálogo Político Regional en Eficiencia Energética, del cual salieron importantes recomendaciones de parte de los países en estas tareas, como por ejemplo el avanzar hacia la creación de un Observatorio Regional sobre Energías Sostenibles. Este proyecto debería comenzar hacia finales de 2017.

MEDIO AMBIENTE

En materia de medio ambiente la agenda de la CEPAL vinculada a los Mandatos de la VII Cumbre de las Américas es muy amplia. Merecen destacarse las siguientes publicaciones:

“Vulnerabilidad y adaptación de las ciudades de América Latina al cambio climático”, donde se realiza una revisión teórica y empírica de los procesos de mitigación y adaptación al cambio climático en áreas urbanas enfocándose en América Latina.

“Desarrollo e integración en América Latina”, libro donde se presenta un capítulo dedicado a la integración en materia medioambiental.

“Inventario de instrumentos fiscales verdes en América Latina: experiencias, efectos y alcances”, este documento presenta un inventario de las principales acciones emprendidas, tratando de identificar casos exitosos que sirvan para delinear caminos que podrían recorrer las economías de la región para avanzar en la implementación de reformas fiscales ambientales.

Entre las actividades, se está preparando para finales del mes de abril el primer foro político para debatir estrategias de desarrollo sostenible de la región, en donde el Gobierno de México será el anfitrión de la primera reunión del Foro de los Países de América Latina y el Caribe sobre el Desarrollo Sostenible, que constituye el mecanismo regional para debatir las estrategias de desarrollo de la región con miras al año 2030.

Por su parte, los países de la región continuaron negociaciones durante el mes de marzo de 2017 en Brasilia, la capital de Brasil, con el fin de alcanzar un acuerdo regional durante el presente año sobre los derechos de acceso a la información ambiental, participación y justicia, promovidos en el Principio 10 de la declaración de Río sobre el medioambiente y el desarrollo (Río+20). Delegados de 23 países adhirieron a esta iniciativa regional bajo el Sexto Encuentro del Comité de Negociación del Acuerdo Regional sobre el Acceso a la Información, Participación Pública y Acceso a la Justicia en Asuntos Ambientales en América Latina y el Caribe (Principio 10), organizado por la CEPAL y el gobierno de Brasil.

Por su parte, en noviembre de 2016, la CEPAL invitó a los países de la región a planificar su desarrollo con inversiones que permitan un cambio estructural en sus economías a través de un gran impulso ambiental, en el marco de las actividades del Consejo Regional de Planificación (CRP), órgano subsidiario de la CEPAL que orienta las actividades del Instituto Latinoamericano y del Caribe de Planificación Económica y Social (ILPES).

MIGRACIÓN

En materia de migración merece destacarse el documento: “Nuevas tendencias y dinámicas migratorias en América Latina y el Caribe”, en el cual se describe la dinámica migratoria reciente de los países de América Latina y el Caribe, fundamentalmente sobre la base de información censal y con el recurso de otras fuentes de países de destino extra regional. Asimismo, se examinan los antecedentes generales de la migración de latinoamericanos y caribeños revisando especialmente los cambios de la migración intrarregional entre las rondas censales de 2000 y de 2010, con énfasis en unos países.

DEMOCRACIA

En materia de Gobernabilidad Democrática la CEPAL ha publicado los siguientes documentos:

“Panorama regional de los datos abiertos: avances y desafíos en América Latina y el Caribe”, donde se analizan los esfuerzos que están haciendo los países de América Latina y el Caribe, para aprovechar las oportunidades que las tecnologías de información ofrecen para gestionar estos datos y ponerlos a disposición de la ciudadanía a través de portales, así como también, a través de iniciativas para dar valor público y generar nuevas aplicaciones que den nuevos significados y resuelvan problemáticas comunes.

“La contribución del gobierno electrónico y los datos abiertos en la integración regional”, donde se ofrece un panorama de la integración en los países de la región a través del uso de los servicios que ofrece el gobierno electrónico y de las aplicaciones desarrolladas con los datos abiertos gubernamentales haciendo especial atención al desarrollo sustentable y desarrollo de las pequeñas y medianas empresas (PYMES).

PARTICIPACIÓN CIUDADANA - SOCIEDAD CIVIL

Los países de la región continuaron negociaciones durante el mes de marzo de 2017 en Brasilia, la capital de Brasil, con el fin de alcanzar un acuerdo regional durante el presente año sobre los derechos de acceso a la información ambiental, participación y justicia, promovidos en el Principio 10 de la declaración de Río sobre el medioambiente y el desarrollo (Río+20). Delegados de 23 países adhirieron a esta iniciativa regional bajo el Sexto Encuentro del Comité de Negociación del Acuerdo Regional sobre el Acceso a la Información, Participación Pública y Acceso a la Justicia en Asuntos Ambientales en América Latina y el Caribe (Principio 10), organizado por la CEPAL y el gobierno de Brasil.

COOPERACIÓN HEMISFÉRICA SOLIDARIA - SEGUIMIENTO DE CUMBRES

Acceso a agua potable

La CEPAL ha organizado el evento "Gobernanza del Nexo Agua, Energía y Alimentación: Desafíos de la Agenda 2030 en Agua y Saneamiento" (Antigua, Guatemala, 6 al 7 de septiembre de 2016).

Por su parte, también se ha publicado el documento "Desafíos de la seguridad hídrica en América Latina y el Caribe" en junio de 2016, se espera la próxima publicación del texto "América Latina y el Caribe hacia los Objetivos de Desarrollo Sostenible en agua y saneamiento: Reformas recientes de políticas sectoriales".

Acceso a banda ancha

La CEPAL impulsa la creación de un mercado digital regional en América Latina y el Caribe, que contribuirá al desarrollo con igualdad y sostenibilidad ambiental en la región. Esto fue planteado durante el Cuarto Congreso Latinoamericano de Telecomunicaciones que se celebró en Cancún, México, en Agosto de 2016.

Asimismo la CEPAL presentó, en Septiembre de 2016, el informe "Estado de la banda ancha en América Latina y el Caribe 2016", en el cual se destaca que hubo un importante incremento en el uso y el acceso a Internet en América Latina y el Caribe en 2015, específicamente, el 54,4% de los habitantes de América Latina y el Caribe usó Internet en 2015, 20 puntos porcentuales más que en 2010, lo que da cuenta de los importantes avances en el acceso y la asequibilidad al servicio registrados en la región en el último quinquenio.

Jóvenes cursando educación secundaria o técnica

En el marco de un trabajo conjunto con la Comisión Económica y Social para Asia y el Pacífico de las Naciones Unidas (ESCAP), se publicó el libro "Protección y formación: instituciones para mejorar la inserción laboral en América Latina y Asia", que es una compilación de estudios que analizan experiencias recientes de los países de América Latina y Asia en relación con los sistemas de protección contra el desempleo y la formación profesional y capacitación, así como de los retos que se enfrentan para el desarrollo de estas instituciones laborales.

En relación a esta publicación y al convenio de cooperación técnica que CEPAL tiene con el Servicio Nacional de Capacitación y Empleo de Chile, se llevaron a cabo dos seminarios internacionales: Seminario Protección y formación: instituciones para mejorar la inserción laboral en América Latina y Asia – 19 y 20 de Octubre de 2016, y el Seminario Internacional "Intermediación laboral: un instrumento para potenciar el impacto de la capacitación para el trabajo" – 21 de Octubre de 2016

Inversión en infraestructura

Respecto a infraestructura, la CEPAL, en conjunto con la CAF y el BID lanzaron, en agosto de 2016, la base de datos sobre inversión en infraestructura en América Latina y el Caribe, puesta a disposición en el portal web INFRALATAM que ofrece cifras de las inversiones en infraestructura que realizan los países de la región. Esta iniciativa conjunta, que busca medir y promover el análisis de las inversiones en este ámbito, presenta en una primera etapa datos de inversión en infraestructura para 15 países de América Latina, para el período 2008-2013.

Por su parte, durante 2016 se reunieron en la Semana de la Gobernanza de los Recursos Naturales y de la Infraestructura, los representantes de los países en materia de energía, infraestructura, transporte y recursos naturales, con el fin de debatir sobre la gobernanza de los recursos naturales y la infraestructura y avanzar hacia un desarrollo más integrado y sostenible, en el marco de la Agenda 2030 de las Naciones Unidas.

Instituto Interamericano de Cooperación para la Agricultura (IICA)

El IICA brinda cooperación técnica a la agricultura en proyectos hemisféricos, regionales y nacionales, conforme a las prioridades señaladas por sus estados miembros. Algunas de estas acciones de cooperación vinculadas a los temas de la VII Cumbre de las Américas son:

EDUCACIÓN

Promoción, mediante redes, becas y sistemas de información, de una agricultura intensiva en conocimiento. Hasta ahora se han aprobado 301 becas para realizar estudios de maestría y doctorado en el marco del programa del Consejo Nacional de Ciencia y Tecnología de México (CONACYT), así como la matrícula de 121 estudiantes en el programa de maestría en seguridad alimentaria de la Universidad Abierta y a Distancia de México.

SALUD

Realización del Encuentro de Ministros de Agricultura de las Américas México 2015 y seguimiento a los compromisos de acción conjunta para la productividad agrícola sustentable e inclusión rural.

- Diagnóstico, diseño y formulación de políticas y estrategias innovadoras para el desarrollo agrícola y rural orientadas a facilitar los negocios y a promover la innovación, la gestión participativa, la inclusión y la agricultura familiar.
- Desarrollo y vinculación a los mercados, por medio de la constitución de comités para la competitividad; de la capacitación en gestión empresarial, asociatividad y agregación de valor y de la operación de sistemas de información de mercados.

MEDIO AMBIENTE

- Promoción de innovaciones tecnológicas y comerciales orientadas a mejorar la producción agroecológica, la agroindustria, la piscicultura, la apicultura y la gestión de recursos hídricos, así como a reducir la pérdida de alimentos. En productos como arroz, hortalizas, aves, cacao, café, flores, aguacate, tomate, papa y Yuca.
- Incremento de las capacidades del sector público para la gestión integral del recurso hídrico, el uso de sistemas de riego y cosecha de agua, el manejo de residuos y la aplicación de medidas para combatir la degradación del suelo.
- Articulación de esfuerzos institucionales para el logro de una agricultura climáticamente inteligente, mediante los cuales se impulsa la formación de capacidades en esa área en los ministerios de medio ambiente y agricultura, el desarrollo de planes de adaptación de la agricultura al cambio climático y la integración de la perspectiva de género para abordar esta amenaza.

Organización Panamericana de la Salud (OPS)

SALUD

Universal Access to Health and Universal Health Coverage Strategy (Universal Health)

WHO/PAHO led the development and negotiation of a landmark strategy on Universal Access to Health and Universal Health Coverage in 2014, with the adoption of the corresponding Regional Strategy during the 53rd PAHO Directing Council. Subsequently, major efforts have been made to foster an institutional response to support the implementation of that Strategy in the Region. Recognizing that there are many ways to achieve universal health and that each country will need to establish its own action plan, taking into account its social, economic, political, legal, historical and cultural context, as well as its priorities and current and future health challenges, PAHO is working with Member States and other partners to guide, as appropriate, the strengthening of their health systems with a view to achieving universal health.

Areas of focus for the PAHO's work during 2016-2017 included the development of national roadmaps towards Universal Health that expand access to services through primary care within integrated health service delivery networks; the development of comprehensive financing strategies in countries; the realignment of policies on human resources for health that meet the existing needs of health systems and services; and access to safe, efficacious and quality medicines and health technologies, according to the health needs of the population.

Activities:

- In line with the technical cooperation provided by PAHO/WHO to assist countries in advancing their implementation of the Universal Health Strategy, three relevant documents were developed and presented to the 53rd PAHO Directing Council in September 2016 on important health policy and systems issues: Resilient Health Systems; Access and rational use to strategic and high cost medicines and other health technologies; and Health of Migrants. These documents were well received by Member States with the adoption of specific resolutions.
- Providing technical support to countries that are either initiating or in the process of major health systems transformations. Integrated missions were organized to Argentina, Guatemala, Guyana, Bolivia, Honduras, Panamá, Suriname, Jamaica, Chile, Ecuador, Dominican Republic, Cuba, El Salvador and Colombia in order to support implementation of strategies and support advocacy efforts toward Universal Health.
- Providing technical support to countries in the development of comprehensive financing strategies towards Universal Health, through the following activities:
 - Health financing studies were finalized, (fiscal space in five countries; catastrophic and impoverishing health expenditures in the Region of the Americas).

- Americas; and public and private expenditures on pharmaceutical products in the LAC);
- Targeted technical cooperation was provided to Guatemala, Chile, Cuba, Ecuador, Jamaica, El Salvador, Honduras, Panama, Suriname and Colombia to increase awareness and discuss policy options/interventions to augment fiscal priority for health and improve the efficiency of health financing.
 - The first OECD Health Systems Joint Network meeting for Latin America and the Caribbean was co-organized by PAHO, July 2016, including a high level dialogue between senior officials from health and finance ministries to increase awareness on the need to improve governance and co-ordination mechanisms in health financing and identify effective policy choices.
 - Providing technical support to Trinidad and Tobago, Panama, Peru, Jamaica, and El Salvador, in preparing their health systems profiles and M&E of UH Strategy using PAHO guideline.
 - Supporting countries' efforts to update health-related laws and regulations, including the health code, which will facilitate achieving Universal Health. As a result, 11 countries (Bolivia, Brazil, Colombia, Ecuador, El Salvador, Honduras, Guatemala, Nicaragua, Peru, Suriname, and Uruguay) have developed regulatory frameworks for Universal Health.
 - Providing technical support to Member States in the development of integrated networks for health care delivery continues to be intensified. A new tool for the assessment of progress towards the development of such networks was developed and tested in five countries. In addition, technical support was delivered to countries on health services organization development issues (policies, legislation, IHSDN, hospital management, strengthening of the first level of care) as part of the implementation of road maps for Universal Health in Guyana.
 - In 2016 HSS supported the institutional response to the ZikaV outbreak. HSS reinforced the development of a network of neurologists to support diagnosis and management of congenital malformations, capacity building of HSS country advisors in health systems issues relating to the disease outbreak, the provision and management of IGG for the treatment of GBS patients, and country missions to support health systems preparedness (Bolivia, Guatemala, Colombia, Honduras, Paraguay, Haiti and Dominican Republic). In addition, an interagency tool has been developed jointly with the IDB and World Bank to assess health systems preparedness and align the response of the three institutions to the outbreak and its consequences.
 - The Region continues to work intensively to strengthen the regulatory systems for medicines and other health technologies. The Caribbean Regulatory System (CRS) launched its pilot phase and have developed the procedures to register generic priority medicines.

- Providing technical assistance to 32 countries that participated in the external quality evaluation performance for blood services received positive results demonstrating a continuous improvement in blood service in the Americas.
- Since its creation in 2000, the Strategic Fund has contributed to the strengthening and sustainability of health systems, positioning itself as the regional mechanism for the procurement of priority public health medicines. The SF continues to grow with an expanded portfolio of medicines and medical products and the renewed focus on improving supply chain management capacities. These efforts resulted in more than a 15% increase in the volume of orders measured in USD, five new signatory' Member States and ten Member States applying and accessing the capital account. Ecuador, Nicaragua, Honduras, El Salvador, Paraguay, through a special collaboration project with the Global Fund to fight AIDS, Tuberculosis and Malaria (GFATM), worked on improving supply chain management for HIV medicines.
- A policy document draft on the Regional Strategy on Human Resources for Universal Health to be presented to the 29th Pan American Sanitary Conference was produced. The identification of future priorities for action to support health systems transformation towards Universal Health was also a product of three sub-regional meetings (Central-America, MERCOSUR and Andean Countries) with the participation of seventeen Member States.
- The document "The Situation of Nursing Education in the Latin America and Caribbean towards Universal Health" was completed. In this document twenty countries in the region and 246 Schools of Nursing have participated in the data collection.
- The Virtual Campus for Public Health (VCPH) reached 300,000 participants through the development of massive self-learning courses and progress with country nodes such as Ecuador and Venezuela.
- The Edmundo Granda Ugalde Leaders in International Health Program (LIHP) 2016 concluded with 46 participants from 21 countries.

Beneficiaries: Countries in Latin America and the Caribbean. Specific examples included under activities.

Partnerships and Financing: AECID, Australia, Bill and Melinda Gates Foundation, Brazil, Health Canada, The Kellogg Foundation, USAID and US FDA

Website: www.paho.org/hss

SDG Goals, are closely related as they fully fall under the scope of the application and implementation of the International Health Regulations

PAHO's programmatic work related to the implementation of the International Health Regulations (IHR) – aiming at preventing, protecting against, controlling and providing a public health response to the international spread of disease in ways that are commensurate with and restricted to public health risks, and which avoid unnecessary interference with international traffic and trade – revolve around the following areas:

- i. Risk management related to events with potential or actual international public health implications - of biological, chemical, or radiation-related nature - including: early detection through official and unofficial sources; risk assessment, jointly conducted by the PAHO Secretariat and affected States Parties; control of the risk through information sharing, provision of technical advice to States Parties, deployment of response teams to affected States Parties;
- ii. Capacity building to enhance the inter-sectoral preparedness of States Parties to respond to acute public health events, including at points of entry and in occasion of mass gatherings events, in the context of health systems strengthening;
- iii. Compliance with IHR provisions of more administrative nature: submission of States Parties Annual Reports to the World Health Assembly and PAHO Governing Bodies; presentation of Reports to the PAHO Governing Bodies; update of requirements for the International Certificate of Vaccination or Prophylaxis as a condition for entry or exit; authorization of ports to issue the Ship Sanitation Certificate; etc.;
- iv. Collaborations with other UN Technical Agencies to strengthen a collaborative intersectoral approach both, at national and international levels.

In the context of the reform of WHO work in health emergencies; in September 2016, PAHO established the PAHO Health Emergencies Department (PHE), aiming at ensuring a holistic approach to the management of health emergencies.

Activities:

- v. Risk management: Annually, approximately 100 acute events with potential international public health implications are detected and jointly assessed by PAHO and States Parties. Over the past two years, efforts were focused on the management of vector borne diseases outbreaks, including with long term consequences, such as: Zika virus diseases, also determined to be a Public Health Emergency of International Concern (PHEIC) under the IHR; chikungunya; yellow fever. The management of Zika virus disease and yellow fever required the activation of the Incident Management System as well as the coordination of the deployment of field response teams;
- vi. Capacity building: PAHO is supporting preparedness efforts its Member States through country specific activities as well as sub-regional and regional activities. Technical areas tackled through those activities include: strengthening of the National IHR Focal Points; epidemiological surveillance (event-based and indicator-based); strengthening of preparedness at points of entry (airports, ports, and ground crossings); strengthening of laboratory capacity (diagnostic and quality management); preparedness for and delivery

of mass gatherings events (Olympic and Paralympic Games, Rio de Janeiro, Brazil, 2016; APEC Summit, Peru, 2016; 35th America's Cup, Bermuda, 2017);

vii. Compliance with IHR provisions: States Parties Annual Reports submitted to the World Health Assemblies between 2011 and 2016 showed steady improvements at the regional level in all core capacities. However, the status of the core capacities across the subregions continues to be heterogeneous, with the lowest scores consistently registered in the Caribbean subregion. When the States Parties Annual Reports in their current format were instituted for reporting to the Sixty-fourth World Health Assembly in 2011, the response rate was 51% (18 of 35 States Parties); in 2016, for the first time, the response rate was 100%, with all 35 States Parties in the Americas reporting to the Sixty-ninth World Health Assembly. Signaling an increased ownership of the IHR, in occasion of the 55th PAHO Directing Council in 2016, PAHO Member States adopted Decision CD55(D5) "Implementation of the International Health Regulations", related to Document CD55/12, Rev. 1, that extensively addresses States Parties' recommendations for the future application and implementation of the IHR in the Region. Approximately 500 ports have been authorized by States Parties in the Region to issue Ship Sanitation Certificates;

viii. PAHO is closely collaborating with the following UN Technical Agencies at national, sub-regional, and regional level, including through the organization of joint activities for in-country capacity building: International Civil Aviation Organization (ICAO), Food and Agriculture Organization (FAO) at the annual regional, International Atomic Energy Agency (IAEA), World Organization for Animal Health (OIE).

Beneficiaries: 35 States Parties to the International Health Regulations in the Region of the Americas, and overseas territories of France, The Netherlands, and the United Kingdom geographically located in the Americas.

Partnerships and Financing: Government of Brazil, Government of Canada, Centers for Disease Control and Prevention (CDC), United States.

Website: <http://www2.paho.org/hq/>;

http://www.paho.org/disasters/index.php?option=com_content&view=frontpage&Itemid=1&lang=en;

http://www2.paho.org/hq/index.php?option=com_content&view=article&id=1239&Itemid=2291;

http://www2.paho.org/hq/index.php?option=com_content&view=article&id=11585&Itemid=41688&lang=en;

http://www2.paho.org/hq/index.php?option=com_topics&view=article&id=343&Itemid=40931&lang=en;

http://www2.paho.org/hq/index.php?option=com_topics&view=article&id=69&Itemid=40784&lang=en;

Inter-American Task Force on NCDs (IATF on NCDs)

In recognition of the enormous social and economic burden posed by non-communicable diseases, responsible for 80% of all deaths in the Americas and the political commitments declared for NCDs in the Declaration of Port of Spain during the Fifth Summit of the Americas, in 2009, the United Nations High Level Meeting on NCD Prevention and Control, in 2011, as well as

the endorsement of a regional NCD Plan of Action by the ministers of health of the region in 2013 and call for the establishment of an Inter-American Task Force on Non-communicable Diseases (NCDs) at the Seventh Summit of the Americas in April 2015, led by PAHO, that complements the United Nations Interagency Task Force on the Prevention and Control of NCDs, the Inter-American Task Force on NCDs was officially launched on 17 June 2015. Its aim is that of promoting intersectoral work and coordinating activities within the Inter-American system, and associated international institutions and agencies, towards the achievement of the PAHO Plan of Action for the Prevention and Control of Non-communicable Diseases in the Americas 2013-2019. Through this alliance the Task Force will leverage expertise and resources within the Region to improve technical cooperation on NCDs and their risk factors. The global and regional goals and targets for NCDs can only be achieved through coordinated multisectoral action. The Inter-American Task Force on NCDs is a regional expression of collaboration across leading institutions of the Inter American System and will support countries in Latin America and the Caribbean with policy advice, technical assistance, resource mobilization and capacity building in order to reduce premature mortality from NCDs. The Task Force aims to stimulate a coordinated and harmonized response across the region to achieve the goals of the PAHO Regional Action Plan for NCDs. Efforts will also be made to coordinate and synergize the Task Force's work with the regional UN agencies as it relates to the UN Inter-Agency Task Force on NCDs.

Specifically, the objectives of the Task Force for the period 2015-2019 are to:

1. Seek synergies among the participating agencies and the relevant activities and strategies to support Member States in implementing actions to prevent and control NCDs;
2. Enhance harmonization of interagency efforts to strengthen the national capacities for NCD policies and programs, within the mandates of the individual agencies of the Task Force, and support the integrated implementation of plans and actions to prevent and control NCDs in the Americas;
3. Facilitate the optimal deployment of resources, collaboration, networking and exchange of information among the organizations of the Inter-American system and associated international institutions and agencies to support Member States in the prevention and control of NCDs; and
4. Coordinate with the multi-sector NCD actions of related UN, WHO and PAHO initiatives, including the UN Interagency Task Force on NCDs, the WHO Global Action Plan on NCDs, and the achievement of the NCD-related Sustainable Development Goals (SDGs), to ensure complementarity of purpose and optimal use of resources.

The duration of this Task Force is aligned with the timeframe of the Plan of Action for the Prevention and Control of Non-communicable Diseases in the Americas, which is until December 2019.

Activities:

- IATF on NCDs launched (June 17th 2015, OAS headquarters, Washington, D.C.). More info [here](#)

- IATF / Mapping exercise/inventory of agency multi-sector actions on NCDs and identification of potential areas of synergy, gaps, collaboration and potential country collaborations (finalized in June 2016)
- Side event organized at the OAS Ministerial meeting on social inclusion. "Social inclusion and health in all policies: a multisectoral approach": (Paraguay, July 2016)
- 5 bilateral meetings PAHO - IATF members to exchange information, and coordinate activities and projects at the national level (April - May 2017)
- Meeting at PAHO with all IATF members (scheduled for May 2017) with regards NCD and RF mandates.
- Task force communication activities (website, joint messaging, sharing information platform) (to be developed in May- August 2017)

Beneficiaries: To support Member States in the region to address NCDs, through multi-sector approaches. Given the urgent need for a multi-sector response to the NCD burden, and to engage with relevant government sectors beyond health the work of this Task Force will benefit the efforts of Member States to reduce the burden of NCDs and Risk Factors related and strengthen multisectoral collaboration.

Partnerships and Financing: Participating agencies include: the Pan American Health Organization (PAHO) that serves as a Secretariat, the Organization of American States (OAS), the Inter-American Institute for Cooperation Agriculture (IICA), the Inter-American Development Bank (IDB), the Economic Commission for Latin America and the Caribbean (ECLAC), and the World Bank. Funding for the activities emerging from the work of the Task Force, including participation in meetings, are covered by the existing budget for health related programs within the organizations of the Inter-American system and associated international organizations and agencies.

Access to potable water and sanitation

In the Region of the Americas, access to quality sanitation and water services remains a critical situation. Data published by the Joint Monitoring Program for Water Supply and Sanitation (2015) show that, despite widely varying progress among countries, Latin America and the Caribbean surpassed the MDG targets for drinking water, but not for sanitation. The Region has expanded water services by 94.6% and sanitation by 83.1%. This progress, however, is insufficient. Six of our countries still have not achieved the MDG targets for drinking water and 10 countries have not reached the targets for sanitation. In addition, 34 million people in Latin America and the Caribbean still lack access to an improved water source, 21 million of them in rural areas. Regarding sanitation, the figures are even more staggering: 106 million people lack access to improved sanitation, 41 million of them in rural areas, including 18.5 million who continue to practice open defecation. This situation puts the population at risk of contracting diseases such as cholera, dysentery, typhoid fever, and polio.

Activities:

The main activities implemented in this area include the following:

- 1) Implementation of the cholera action plan in the Water, Sanitation and Hygiene (WASH) sector;
- 2) Strengthening of a regional team for rapid response to water-borne outbreaks and assessments of country capacities in WASH;
- 3) Development and application of the methodology for Water Security Plans (WSP) and Sanitation Security Plans (SSP) in the countries, with an emphasis on national norms and policies;
- 4) Implementation of a cross-sectoral approach to the social and environmental determinants of health at the local, national and regional levels;
- 5) Promotion of decision-making through the systemic approach on risk management through the WSPs and SSPs for reducing the burden of diseases related to water and sanitation.

Beneficiaries: Latin American countries

Partnerships and Financing: Government of Peru, Global Affairs Canada

Implementation of UN strategic plans on nutrition: WHO comprehensive implementation plan on maternal, infant and young child nutrition, PAHO/WHO plan of action for the prevention of obesity in children and adolescents and the UN decade of action on nutrition (2016-2025).

PAHO has been providing technical support to implement countries to implement the WHO comprehensive implementation plan on maternal, infant and young child nutrition, PAHO/WHO plan of action for the prevention of obesity in children and adolescents and the UN decade of action on nutrition (2016-2025). All of them encourage multi sectorial action involving public and non-governmental sectors.

PAHO, in coordination with FAO, UNICEF, World Bank, INCAP, CARPHA, COMISCA, MERCOSUR, CARICOM, and IBFAN, is providing technical cooperation on programs and policies to prevent malnutrition in all its forms, including:

- breastfeeding protection, promotion and support,
- improvement of school food environment,
- implementation of fiscal policies, regulation of food marketing and front of package labeling,
- promotion of physical activity,
- reduction of salt consumption, and,
- promotion of family farming and locally sourced foods, and
- the development of guidelines to implement sustainable food systems to end all forms of malnutrition.

Furthermore, PAHO (NMH and LEG departments) is working with parliamentary networks in the Americas, such as "Frente Parlamentario contra el Hambre de América Latina y Caribe", and a parliamentary network on early child development (currently in the process of defining the structure and functioning) to include nutrition actions as part of early child development policies as well as to end hunger and food insecurity.

Beneficiaries: Member States in the region to address NCDs, policy-makers and legislators in the Region of the Americas.

Partnerships and Financing: FAO, UNICEF, World Bank, INCAP, CARPHA, COMISCA, MERCOSUR, CARICOM, IBFAN

Sub-regional integration mechanisms advanced with adolescent pregnancy strategies in Member States.

A joint review and planning meeting, based on COMISCA and ORAS/CONHU integration mechanisms, was organized with PAHO support. A joint framework to address adolescent pregnancy in Southern Cone countries was also developed.

Eight Ministries of Health signed a high level political resolution committing to incorporate health inequality on Maternal, Child and Adolescent Health (MCAH) measurement and monitoring into existing national strategic information systems during 2017.

A regional report on Maternal, Child and Adolescent Health (MCAH) inequalities in LAC was finalized and launched, and support was provided to eight countries in Central America and the Dominican Republic to finalize and present a set of national MCAH inequality profiles.

Interpretation and implementation of the Global Strategy for Women's, Children's and Adolescents' Health in the context of the Americas in the context of the Americas.

Attain regional and national analysis of the Global Strategy in the context of the Americas, a set of inter-sectorial recommendations for improving regional and national collaboration in women's, children's and adolescents' health and regional and national commitment towards implementing of the Global Strategy in the context of the Americas.

Implementation of three of sub-regional inter-sectorial consultations (May and June 2017).

High-Level Inter-Sectorial Summit in Chile, July 3, 2017.

Organización Internacional del Trabajo (OIT)

EDUCACIÓN

Poner fin al trabajo infantil es una aspiración global plasmada en la Agenda 2030 para el Desarrollo Sostenible (Objetivo 8, meta 8.7) y una estrategia central para asegurar el acceso y la permanencia en el sistema educativo. Por esta razón, 26 países de la región, junto con organizaciones de empleadores y de trabajadores, crearon en octubre de 2014 la Iniciativa Regional América Latina y el Caribe libre de trabajo infantil, como una respuesta a la necesidad de acelerar el ritmo de reducción del trabajo infantil.

La Iniciativa Regional, cuya Secretaría Técnica ha sido encargada a la OIT, ha diseñado una estrategia de aceleración que tiene cuatro resultados: 1) lograr la primera generación libre de trabajo infantil para 2025 a partir de un abordaje preventivo con medidas prioritarias por grupos de edad de 0 a 17 años; 2) retirar del trabajo infantil a niños y niñas por debajo de la edad mínima de admisión al empleo, a través de un abordaje de protección y restablecimiento de derechos; 3) retirar a los y las adolescentes del trabajo peligroso, mediante la sustitución de actividades, la formación y la capacitación; y 4) erradicar las formas delictivas de explotación. Para implementar esta estrategia, la Iniciativa Regional apoya el fortalecimiento de los procesos y sistemas de gestión de información para mejorar la capacidad de identificación y seguimiento de grupos meta priorizados; desarrolla sistemas de monitoreo y evaluación que verifiquen y contribuyan a mejorar los abordajes propuestos, la coordinación y el acompañamiento interinstitucional y que a la vez permitan medir los avances y promueve el fortalecimiento de capacidades institucionales en los países.

Más información en: <http://www.iniciativa2025alc.org/>

MEDIO AMBIENTE

La “Alianza para la Acción por una Economía Verde” - PAGE por sus siglas en inglés (Partnership for Action on Green Economy) - es una iniciativa mundial del Sistema de las Naciones Unidas implementada por cinco de sus agencias (PNUMA, OIT, ONUDI, UNITAR, PNUD). PAGE apoya a países interesados en transitar hacia economías que son más inclusivas, utilizan los recursos de manera más eficiente y tienen bajas emisiones de carbono.

La OIT lidera la alianza en el Perú, con el objetivo de incorporar el concepto de “crecimiento verde” en las políticas de desarrollo a través del diseño y ejecución de propuestas en sectores clave de la economía que propicien el uso eficiente de los recursos, la calidad y sostenibilidad ambiental y la creación de empleos verdes.

Organización Internacional para las Migraciones (OIM)

MEDIO AMBIENTE

La región de América Central y el Caribe ha sido identificada como una de las más vulnerables al cambio climático y sus efectos en el mundo.

La estrategia de la OIM sobre la migración ambiental se centra en:

- a. Prevención en la medida de lo posible, de la migración forzada como resultado de factores ambientales.
- b. Prestación de asistencia y protección a las poblaciones afectadas por el cambio climático y búsqueda de soluciones duraderas a su situación.
- c. Facilitar la migración como estrategia de adaptación al cambio climático.
- d. Trabajar en conjunto con los tomadores de decisiones para aumentar la resiliencia de las comunidades frente a los factores de riesgo subyacentes y los cambios esperados en su entorno natural.

La OIM como la organización líder a nivel global del Sector de Coordinación y Gestión de campamentos (CCCM) en situaciones de desastres naturales, está involucrado en apoyo a la gestión del campamento y en el fortalecimiento de las capacidades de las autoridades locales y nacionales en la región de los desastres naturales ayuda de emergencia.

MIGRACIÓN

Hay aproximadamente 57.5 millones de migrantes internacionales en las Américas, alrededor de 50 millones en América del Norte y 7.5 millones en las otras sub-regiones. Según la División de Población de las Naciones Unidas, corresponde aproximadamente al 27% de los migrantes internacionales en todo el mundo. La mayoría de Estados de América Latina y el Caribe se han convertido en países de emigración neta; el saldo migratorio es negativo en 6.8 millones en América Central, 3 millones en América del Sur y 1.2 millones en el Caribe. A pesar de estos fuertes flujos de Sur a Norte, los movimientos Sur-Sur han ido en aumento en los últimos años. El Comité de Formulación y Coordinación Política Regional de la OIM genera la Estrategia Regional 2014-2016 que implementa, en todas sus acciones en la región, un enfoque que (a) posiciona los derechos de los migrantes como prioridad, (b) ayuda a mejorar las capacidades de gobiernos y tomadores de decisión, (c) incorpora plenamente una perspectiva de género, y (d) asegura sostenibilidad. El objetivo final de la OIM es fortalecer la gestión de la migración en la región y garantizar la migración en forma ordenada y en condiciones humanas, que beneficie a los migrantes y a la sociedad.

En línea con el objetivo global de OIM de aprovechar el potencial de la migración para el desarrollo, en beneficio tanto de las sociedades como los migrantes, mientras se contribuye a la reducción de la pobreza y el desarrollo sostenible, la labor de la OIM en el ámbito de la

migración y el desarrollo en el continente es una prioridad para la Organización. En este sentido, OIM fomenta la sinergia entre la migración laboral y el desarrollo, incluida la facilitación de la migración laboral temporal y circular, las iniciativas de participación de la diáspora, el asesoramiento sobre políticas de migración y desarrollo, así como la aplicación de las remesas y proyectos de investigación.

En particular, la OIM está fortaleciendo el creciente interés de los gobiernos en la protección y asistencia a las víctimas de la trata de personas, los niños no acompañados, desplazados internos y migrantes que han sido víctimas de delitos y abusos. OIM continúa dando prioridad a las acciones de capacitación, campañas de sensibilización, y la promoción de políticas públicas que aborden la trata de personas, así como la protección y la asistencia a los migrantes vulnerables.

La OIM continúa trabajando para desarrollar las capacidades de los gobiernos para gestionar la migración, advocando por cooperación internacional para generar iniciativas de migración, e incluir los asuntos migratorios como una prioridad en las plataformas y procesos regionales relevantes.

Por ejemplo, la OIM organiza el Curso Anual Interamericano sobre Migración Internacional con el fin de difundir conocimiento útil en el diseño de las políticas de migración específica y programas adecuados para cada país. El curso capacita a los funcionarios públicos de América Latina y el Caribe que trabajan en el ámbito de la migración y tiene como objetivo desarrollar una comprensión más profunda del fenómeno migratorio en la región.

El programa latinoamericano de IOM sobre la cooperación técnica en Migración, tiene como objetivo contribuir a la mejora de las capacidades de los gobiernos latinoamericanos para gestionar la migración, con el fin de mejorar el desarrollo económico y humano sostenible de los países de la región, en armonía con los actuales procesos de integración.

SALUD

Guiados por la Resolución de la Asamblea Mundial de la Salud sobre la salud de los migrantes (WHA61.17), la OIM está llevando a cabo un análisis de la situación regional de la necesidades de bienestar y la vulnerabilidad de los migrantes y la salud, las familias que dejaron atrás y sus comunidades de acogida. Los resultados de este análisis servirán como base para un proceso de consulta multisectorial organizado por la OIM, los gobiernos y socios seleccionados para elaborar un marco de salud regional de migración y promover políticas inclusivas de salud e implementar servicios orientados al migrante. Como resultado, la OIM promueve el bienestar físico, mental y social de los migrantes fomentando así el desarrollo social y económico de los migrantes y el de las comunidades de acogida.

Programa de las Naciones Unidas para el Desarrollo (PNUD)

SEGURIDAD

UNDP's has been working with strategic partners in the field of citizen security to address critical development aspects such as evidence-based information management for public decision-making. UNDP is supporting 17 governments of the LAC region in the development of policies and programmes related with citizen security, justice and rule of law. At the regional level, there are two main projects in Central America: PREVJUVE to address violence against children and youth; and INFOSEGURA to support political decision-making based on information and evidence.

PARTICIPACIÓN CIUDADANA - SOCIEDAD CIVIL

Electoral support: Since 2015 UNDP has been providing electoral support attending more than eight (8) countries while also working at the sub-regional level. Such provision encompasses support to National Electoral Institutions (EMB) in all phases of the electoral cycle, technical assistance adjusted to specific demands identified in Needs Assessment Missions (NAM), as well as the strengthening of electoral institutions and development of capacities to expand citizen participation and representation, particularly of women, youth, indigenous peoples and afrodescendants. Also, civic education trainings and communication strategies for transparency of electoral processes have been applied regionally.

Youth and Civic Engagement: UNDP has provided technical assistance and support for youth participation and empowerment through the implementation of joint programmes with the Ibero-American Organization of Youth (OIJ) and the Ibero-American Secretariat (SEGIB), with the participation of 11 Ibero-American countries. The programme present four pillars: Youth political participation; Youth empowerment and capacity development; Youth regional mobility; and Support for youth entrepreneurship and social innovation. The focus is youth from 15 to 29 years old with specific actions excluded groups like youth indigenous, afro-descendants, young women and LGTBI persons.

Citizen Participation and Inclusion: UNDP in the LAC region has prioritized the promotion of an Agenda for Participation and Inclusion with a special focus on promoting the human rights of the most excluded and discriminated people: women, youth, Afrodescendants and indigenous peoples as agents of their own development. UNDP cooperates with governments to strengthen democratic governance by assisting public institutions to respond to citizens' increasing demands and expectations, provides policy advice and programme and technical assistance. UNDP also strengthens institutional and national stakeholders' capacities to expand citizens' participation in public decision-making processes.

Conflict Prevention and Democratic Dialogue: This initiative contributes to Crisis Prevention and conflict management by reinforcing Latin American and Caribbean countries' capacities. UNDP strengthens democratic institutions by making them more responsive to citizen's demands through technical assistance and innovative social methodologies to prevent conflict, manage crisis and build consensus in the region. UNDP's and other institutions in the region promote democratic dialogue facilitating spaces for citizen participation where stakeholders can share their vision and understanding of complex problems. A concrete tool resulting from such experience was launched on March 2016, jointly by UNDP and OEA, namely "Early Warning and Response Systems Design for Social Conflict", a guide for policy-makers focusing on the prevention of social conflicts in the region.

UNDP-SIGO: UNDP's regional project "Strengthening Management Capabilities for Democratic Governance" better known for its acronym SIGOB is a well-established UNDP initiative. Its mission is to foster more effective, accountable and inclusive public institutions through innovation in management methods and information technology tools, in all state organizations to enhance institutional capacity to respond to citizen expectations for voice, effective development, the rule of law and accountability. UNDP-SIGO team of management, governance and IT experts work with high-ranking government officials to change the way people work in public organizations, while maintaining a focus on finding practical and innovative solutions to tackle specific challenges in public management. Through collaboration with hundreds of political leaders and high-level public managers, UNDP-SIGO has synthesized a portfolio of thirteen (13) development products (approach, procedures, information and software) to address strategic alignment of organizations to commitments with citizens, results-oriented management, coordination, proactive communications and accountability, time management, process management and knowledge management, among others. Over the years, the UNDP-SIGO teams have carried out more than 180 projects with 95 institutions in 18 different countries in Latin America and the Caribbean.