 [image: image1.png]

 [image: image2.png]

 [image: image3.png]©

PAGE
3

SUMMIT IMPLEMENTATION REVIEW GROUP (SIRG)

OEA/Ser.E
Third Regular Meeting of 2008

GRIC/O.3/doc.8/08

September 18-19, 2008

6 October 2008

Bridgetown, Barbados

Original: English
(Hilton Barbados Hotel)

WELCOME REMARKS BY THE HON. DONVILLE INNISS, MINISTER OF FOREIGN AFFAIRS, FOREIGN TRADE AND INTERNATIONAL BUSINESS OF BARBADOS (AG).
Mr. Chairman,
Distinguished Heads of Delegation and National Summit Coordinators,
Distinguished Delegates,
Assistant Secretary-General of the Organisation of American States,
Representatives of the Joint Summit Working Group,
 Ladies and Gentlemen,

It gives me great pleasure to welcome you to Barbados for this the Third Meeting for 2008 of the Summit Implementation Review Group (SIRG). On behalf of the Government and People of Barbados, I extend our warmest hospitality and invite you to take advantage of your stay with us to sample the many delights Barbados has to offer.

Mr. Chairman,

Barbados is particularly proud that for the first time since the inception of the Summit of the Americas process in December 1994 in Miami, Florida, the Caribbean will play host to this important hemispheric event. We commend the Government of Trinidad and Tobago for its foresight and initiative in stepping forward to undertake the tremendous responsibility of hosting the Fifth Summit of the Americas.

We congratulate Ambassador Luis Alberto Rodriguez and his team at the National Summits Secretariat for Trinidad and Tobago for the excellent work they have done so far in preparing for the Summit. They have presented us with a comprehensive, well-crafted draft Declaration of Commitment which will contribute significantly to ensuring that the Fifth Summit will be a Summit of results.

We also commend the OAS Summits of the Americas Secretariat for the vital role it continues to playas part of the institutional mechanism supporting the Summits process.
I wish to reiterate the full support of Barbados and the CARICOM Community for Trinidad and Tobago in this endeavour. Barbados is happy to make its contribution to this important process by hosting this SIRG meeting, which I understand is the first negotiating session on the draft Declaration of Commitment.

Barbados has been engaged in the Summit Process from its inception in 1994. Today Barbados remains fully committed to the Summit of the Americas process. Indeed, we firmly believe in the value of working together with our regional and international partners to achieve our development goals.

We are guided by the philosophy that our people must be at the heart of all our policies. In our view, the theme for the Fifth Summit, "Securing Our Citizens' Future by Promoting Human Prosperity, Energy Security and Environmental Sustainability", reflects a number of priority areas which affect the lives and wellbeing of our people. Like other Governments in the rest of the hemisphere, the Government of Barbados continues to devote its energies to its primary goal - improving the quality of life of its people.

Mr. Chairman,

The Fifth Summit of the Americas represents a very critical stage in the future of this important hemispheric process. After four regular Summits, two special Summits and a plethora of unfulfilled mandates, many of our citizens are questioning the relevance of the Summits of the Americas.

Barbados shares the concern of a number of other countries In the Hemisphere at the poor implementation of mandates emanating from previous Summits of the Americas and at the lack of financing to support the implementation process.

Barbados therefore strongly supports Trinidad and Tobago's efforts to ensure that the focus of the Fifth Summit is on effective implementation and results, with the goal of achieving tangible and sustainable benefits for the people of the Hemisphere.

This approach is all the more vital gIVen the current turbulence and instability in the global economy. We are confronted by rising cost of living, soaring food and energy prices, declining economic growth and mounting levels of inflation - pressures which are taking their toll on both developed and developing countries. Indeed, the entire Hemisphere, with very few exceptions, is under strain.

Key economic sectors such as travel, tourism and manufacturing, which are crucial to the small vulnerable economies in the Caribbean Community, have been most severely affected. Other significant challenges facing us include HIV / AIDS, non-communicable diseases, natural disasters, environmental and climate change issues, illicit drugs, crime and multidimensional threats to security.

These challenges make your work, my work and the work of the Governments of the Hemisphere that much more difficult. Yet the harsh reality is that we have unfinished business before us and the people of the Hemisphere expect us to get it done.

Mr. Chairman,

As the CARICOM country with lead responsibility for the Caribbean Single Market and Economy (CSME), time and again, Barbados has displayed its strong commitment to functional cooperation and the importance of pooling resources.

Accordingly, we are convinced that if as a Hemisphere, we are to aspire to a prosperous future, the multilateral process is still the best approach to resolving the common challenges confronting us. We believe that with strong leadership, good governance, cooperation, people-oriented policies and creativity, this Hemisphere can overcome whatever hurdles are placed in its way.

As happens in democracies, there have been changes in governments in several countries in the Hemisphere since the Fourth Summit in Argentina, including in my own country, Barbados. As you may be aware, on January 15th this year, the people of Barbados, elected a new government, under the leadership of the Honourable David Thompson, replacing the previous administration which had been in power since 1994. By the time Hemispheric Heads of State and Government meet in Trinidad in April next year, it is expected that a significant number of them will be attending their first Summit of the Americas.

The Fifth Summit represents a renewal of hope. It presents an opportunity for our Governments to renew our vision of the entire Summit process, to refocus our efforts and to re-establish the confidence of the peoples of the Hemisphere in the value and effectiveness of the process.

Your challenge as delegates at this SIRG meeting will be to craft a document which makes this possible - a document, which is relevant to the challenges of today yet geared towards the hemisphere's aspirations for the future.

The Declaration of Commitment prepared by Trinidad and Tobago marks a change from the traditional Plan of Action and Declaration. Barbados is supportive of the move towards a stream-lined and action-oriented document, with time-bound targets. We also look forward to the contributions from the representatives of the Inter-American Development Bank and the other development agencies on how the financing and partnerships for the successful implementation of these mandates can be achieved.

Mr. Chairman, Delegates,

There is much unfinished business before you. I am certain, however, that you are quite able to the task of representing the interests and aspirations of the peoples of the Hemisphere with zeal and vigour.

I wish you success in your deliberations at this SIRG meeting as we look forward with anticipation to a successful and historic Fifth Summit of the Americas in Trinidad and Tobago in April next year.
Thank you.

[image: image1.png][image: image2.png][image: image3.png]_1277554001.bin

