- 2 -
- 3 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-1543/13 rev. 2

2 April 2014

Committee on Hemispheric Security
Original: English
DRAFT ANNOTATED AGENDA
MEETING OF NATIONAL AUTHORITIES ON TRANSNATIONAL ORGANIZED CRIME
/
Dates: Thursday and Friday, April 24 and 25, 2014

Time: 10:00 a.m. to 5:30 p.m.
Place: Simón Bolívar Room
(Presented by the Chair)

As instructed in the fifth paragraph of resolution AG/RES. 2809 (XLIII-O/13)
/, and as approved by the Permanent Council in its resolution CP/RES. 1027 (1958/14), the Meeting of National Authorities on Transnational Organized Crime will be held on April 24 and 25, 2014, at the headquarters of the General Secretariat of the Organization of American States (OAS), in Washington, D.C.

Thursday, April 24, 2014

9:00 – 10:00 a.m. Registration of participants: Participants will register in the lobby of the OAS Main Building.
10:00 – 10:15 a.m.
1. Election of officers: A chair and a vice chair will be elected and will serve until the closure of the meeting. The election will be conducted by a majority vote of the member states, except when decided by acclamation
/.
2. Adoption of the agenda and work schedule: The meeting will consider the draft agenda and the work schedule - RANDOT/doc. xx/14 and RANDOT/doc. xx/14, respectively - and will adopt them with the amendments it deems necessary.
10:15 – 11:45 a.m.
3. Global and regional efforts to address transnational organized crime: Under this agenda item, presentations will be given by the invited international and regional agencies and entities (10 minutes per presentation):
· United Nations Convention against Transnational Organized Crime (UNODC)
· SICA presentation, given by (To be determined)

· CARICOM presentation, given by (To be determined)
· UNASUR presentation, given by the Chair of the Council on Citizen Security, Justice, and Coordination of Actions against Transnational Organized Crime

· Comments by member states: Once the presentations have been completed the member states may comment on the topic as they see fit.

11:45 a.m. – 1:00 p.m.
4. Report on resources available to assist member states in addressing transnational organized crime: The member states will receive information on available resources to help them deal with transnational organized crime--presented by the invited agencies and organizations: (10 minutes per presentation):
· United Nations, presentations by UNODC, UNLiREC, given by (To be determined)
· Permanent observers to the OAS, presentation by (To be determined)
· Joint Summit Working Group (JSWG)
/, presentation by (To be determined)
· Development Bank of Latin America (CAF), presentation by (To be determined)
· Comments by member states: Once the presentations have been completed the member states may comment on the topic as they see fit.

1:00 p.m. – 2:30 p.m. Lunch break
2:30 p.m. – 5:30 p.m.
5. Dialogue on national strategies to address transnational organized crime: Member state delegations will discuss national strategies, best practices, and the main challenges encountered in the execution of the Hemispheric Plan of Action against Transnational Organized Crime. The Chair of the CSH will open the dialogue among member states.

Friday, April 25, 2014

10:00 – 10:30 a.m.
6. SMS presentation on implementation of the Hemispheric Plan of Action against Transnational Organized Crime: The SMS will give a presentation on implementation of the Hemispheric Plan of Action and the delegations may comment on the topic as they see fit.
10:30 a.m. – 1:00 p.m.
7. Dialogue on priority areas for strengthening cooperation in the fight against transnational organized crime: (30 minutes per priority area)
· Crime prevention
· Judicial aspects of crime

· Assistance and protection for victims

· Financing of transnational organized crime

· Exchange of information and discussion of experiences

The Chair of the CSH will open the dialogue among member states.
1:00 p.m. – 2:30 p.m. Lunch break
2:30 p.m. – 5:30 p.m.
8. Consideration and analysis of possible future structures to address transnational organized crime: The member state delegations will consider and examine possible future arrangements for dealing with transnational organized crime, so as to further the pursuit of the mandate issued in the ninth paragraph of resolution AG/RES. 2809 (XLIII-O/13)
/.
The SMS will present a report on the implementation of the seventh paragraph of resolution AG/RES. 2809 (XLIII-O/13)
/.
� FILENAME * MERGEFORMAT �CP32552E01.doc�

	�.	Procedural aspects of the meeting will be governed by the Rules of Procedure of the OAS Permanent Council, with the exception of the item concerning the election of officers.

	�.	Fifth paragraph, resolution AG/RES. 2809 (XLIII-O/13: “To convene in the first half of 2014 a two-day meeting of national authorities on transnational organized crime to address execution of the Hemispheric Plan of Action against Transnational Organized Crime and effective cooperation among member states”.

�.	Should balloting be required, it will follow the procedure established in Chapter IX of the Rules of Procedure of the OAS Permanent Council.

	�.	The Joint Summit Working Group (JSWG) coordinates the support of � HYPERLINK "http://www.summit-americas.org/jswg/inst.html" �twelve� Inter-American and international institutions to the Summits process – OAS, IDB, ECLAC, PAHO, IICA, CABEI, CAF, CDB, WB, IOM, ILO, UNDP.

	�.	Ninth paragraph, resolution AG/RES. 2809 (XLIII-O/13: “To request the Permanent Council to continue, through the CSH, its consideration of the issue of transnational organized crime and to determine the best way to advance analysis of future structures to address the issue.”

	�. 	Seventh paragraph, resolution AG/RES. 2809 (XLIII-O/13: “To ask the OAS General Secretariat to provide its full support in for implementation of the Hemispheric Plan of Action against Transnational Organized Crime, cooperation among the member states, and the meeting of national authorities mentioned in operative paragraph 5 of this resolution, and to urge the Secretary General to consider, among other measures, the internal reorganization of the Secretariat for Multidimensional Security and the Secretariat for Legal Affairs in order to more effectively support member states and the Hemispheric Plan of Action against Transnational Organized Crime”.

