	[image: image1.jpg]Organizacién de los A

Estados Americanos. SECRETARIA

		

	
	

2
- 2 -

SUMMIT IMPLEMENTATION REVIEW GROUP  (SIRG)

OEA/Ser.E
GRIC/O.5/INF.4/15
Fifth Regular Meeting of 2015

17 December 2015
Friday, December 11, 2015

Original: Spanish
Washington, D.C.

REMARKS BY THE DELEGATION OF PANAMA ON
PANAMA'S PROGRESS WITH FOLLOWING UP ON THE
"MANDATES FOR ACTION" ARISING FROM THE SEVENTH SUMMIT OF THE AMERICAS
Thank you very much, Ambassador James Lambert, for the report on the initiatives being undertaken by the Joint Summit Working Group (JSWG). I would also like to thank the institutions for lending their support and to avail myself of this opportunity to give a brief report on follow-up to the Mandates for Actions agreed upon at the Summit in Panama.
Progress continues to be made with forging an Inter-American Education Agenda: an effort lead by the Ministries of Education heading the working groups and the authorities in the Inter-American Committee on Education (CIE), chaired by our Minister of Education, Marcela Paredes de Vásquez.
Thus, the working groups have come up with three proposed work plans, one for each prioritized area: quality, inclusive, and equitable education; strengthening of the teaching profession; and comprehensive early childhood care.
Some of the most significant actions for cooperation in education put forward in these proposed work plans include: standardizing government intervention in early childhood issues; getting to know the current status of the teaching profession in the region; and identifying innovative experiences for improving the quality of education in areas relating to school management and support.
The final versions of the work plans are expected to be ready by January 2016 for formal adoption at the Seventh Regular Meeting of the CIE in April 2016.
Another important achievement in this sphere is the start-up of the Virtual Platform for Education Cooperation of the Americas, which was formally presented to the Inter-American Council for Integral Development (CIDI) on August 13, 2015.
The principal functions of this Platform include supporting the cooperation activities envisaged in the work plan proposals, since most of them start with the gathering and exchange of practices in the priority areas, as is the case, for instance, with Panamá Bilingüe or Yo Me Apunto, in Costa Rica.
Also worth recalling is the holding of the First Day of Reflection and Planning regarding the forging of the Inter-American Education Agenda in Cambridge, Massachusetts, in July 2015, during which a report was distributed on the outcomes of the survey of the young leaders who took part in the Fourth Youth Forum. They served as input for the aforementioned proposed work plans, thereby incorporating the opinions of young people in the process of building the Inter-American Education Agenda.
[image: image1.jpg]In the area of energy, we are in the process of putting together our 2015-2050 National Energy Plan, maintaining the diversification of our energy matrix as the pillar and core crosscutting component for sustainable development and energy security and focusing our efforts on new sources of clean, alternative, and renewable energy and changing trends in sectoral consumption. Worth pointing out, too, is the forum for a national dialogue that we have opened up since August 2015, so as to take the positions of all the stakeholders into account. That is another cornerstone of our government's energy policy.
For example, in first quarter 2016, phases II and III of the Wind Energy Park in Cocle, a province in central Panama, will be officially inaugurated. This Wind Energy Park is of the utmost important for Panama's energy matrix, because it will have 135 generators (producing 337.5 megawatts) and will contribute between 6% and 8% of the country's annual energy supply. It also constitutes a welcome contribution to the fight against climate change, because Panama will cease importing the 995,000 barrels of crude oil each year hitherto used to fuel thermal power plants. That way it will avoid emitting 400,000 tons of carbon dioxide into the atmosphere.
To build both phases, the contractor was partly financed by the World Bank, under that institution's aid program for countries in the region enabling them to adapt to the effects of climate change by investing in sustainable energy sources.
We are also supporting the private sector with a view to expanding Panama's wind and solar energy capacity over the medium term in line with our 2015-2050 National Energy Plan.
In that way, we are contributing to the efforts of countries who are allies in the cause of improving the global energy mix by 203, as proposed by the Central American Integration System (SICA) and Sustainable Energy for All (SE4ALL).
As regards the environment and in connection with the United Nations Framework Convention on Climate Change and COP21, Panama, supported by the Tropical Forest Alliance, which Panama is chairing for the first time, has proposed that the role of forests be included in the Paris Agreement. The Tropical Forest Alliance is backed by 52 countries and is the second largest negotiating group in COP21 after the G77+China.
Thank you very much.
� FILENAME * MERGEFORMAT �CMBRS01383E02 �

