[image: image1.emf]PERMANENT COUNCIL

PERMANENT COUNCIL

OEA/Ser.G

CP/doc.5139/15

28 July 2015

Original: Spanish

PROPOSAL FOR APPOINTMENT OF TRUST POSITIONS

(Document presented by the Office of the Secretary General in compliance with the terms of resolutions CP/RES. 1051 (2017/15), “Administrative Measures to Ensure the Operations of the General Secretariat During the First 180 Days of the New Administration,” and AG/RES. 2876 (XLV-O/15), “Modernization and Reorganization of the General Secretariat in Accordance with the Strategic Vision for the Organization and for Strengthening the Inter-American System”)

Proposal for Appointment of Trust Positions

I. Background
Pursuant to the provisions of Article 21 of the Organization’s General Standards:

“The following shall be considered positions of trust: the Executive Secretary for Integral Development, designated Director General of the IACD, as well as the Secretaries, advisers, and assistants to the Secretary General and to the Assistant Secretary General. Staff members in positions of trust are appointed at the discretion of the Secretary General to hold the posts that these General Standards define as positions of trust. Trust appointments shall last as long as the Secretary General is in office and the appointees enjoy his/her confidence.”
On May 20, 2015, the Permanent Council approved resolution CP/RES. 1051 (2017/15), “Administrative Measures to Ensure the Operations of the General Secretariat During the First 180 Days of the New Administration,” which resolves:

“To authorize the Secretary General, at his discretion, to keep the number of trust positions up to 26 posts in operation as of May 25, 2015, for a period up to 180 days beginning on May 26, 2015, in order to ensure that the General Secretariat can function smoothly during the first few months of the new administration and avoid interruptions in services. This authorization shall not exceed the overall Regular Fund budget authorized for 2015.”
“To request the General Secretariat to submit by July 31, 2015, for consideration by the special session of the General Assembly to be held in October 2015, a proposed structure of the General Secretariat including a detailed explanation of the required number of trust positions needed to carry out the Strategic Vision of the Organization. Should the General Assembly decide to keep the percentage of trust positions currently in force under the General Standards, then after the period provided for in the preceding paragraph has passed the authorization granted in said paragraph shall be null and void so that the number of trust positions funded by the Regular Fund is adjusted to 4% of the total number of posts approved in the Program-Budget of the Organization for 2015-2016.”

On June 15, 2015, by means of resolution AG/RES. (XLV-O/15), “Modernization and Reorganization of the General Secretariat in Accordance with the Strategic Vision for the Organization and for Strengthening the Inter-American System,” the General Assembly ratified the Permanent Council’s resolution CP/RES. 1051 (2017/15) as regards trust positions.

In accordance with the aforesaid resolutions, the following paragraphs describe the criteria taken into account for the appointment of trust positions within the General Secretariat.

II. Proposal for General Secretariat Trust Officer Team
To attain the stated goal of strengthening the Organization’s importance as a hemispheric forum, the Secretary General needs a group of trust officers with a shared perspective on how to lead the Organization along the path marked out by the member states in the Strategic Vision.

The establishment of this team will provide the Secretary General with the technical and political capacity needed to discharge his duties, working in a coordinated fashion with the different offices around which the Organization’s actions are structured according to its four interdependent pillars: democracy, human rights, integral development, and multidimensional security.

From the general perspective of the operations and objectives of the General Secretariat, this team will advise the Secretary General in the Organization’s strategic management, identifying the opportunities and challenges arising in different areas of the hemisphere’s development and the resources available to the General Secretariat for meeting them. This support will allow the Secretary General to coordinate that vision with the different areas and to detect synergies between them. In addition, the team will assist in communicating that vision beyond the Organization, with a new image and with the aim of building new partnerships and strengthening those that already exist.

Chief of Staff of the Secretary General: This position requires an officer with the ability to coordinate and supervise the work of the Secretariats and to chair and coordinate the Secretary General’s advisory staff. In addition, he or she must serve as the liaison between the Secretary General and the organs, offices, entities, and autonomous and decentralized agencies.

Given the post’s key function of establishing fluid communications and information channels between the Secretary General and the Organization’s different offices and of coordinating the political work of the Office of the Secretary General, the Chief of Staff must enjoy the Secretary General’s full confidence.

This function requires the appointment of one trust position.

Chief of Staff of the Assistant Secretary General: To discharge his or her duties, this officer must have the ability to represent the Assistant Secretary General at the OAS’s political bodies, the missions, and other forums that deal with issues related to his sphere of competence, to prepare special reports, and to perform other functions as assigned by the Assistant Secretary General. He or she must also coordinate activities related to the Office of the General Secretariat, the Meeting of Consultation, the Permanent Council, and the Subsidiary Organs.

Since the Assistant Secretary General’s Chief of Staff will represent the ASG in different areas and political forums, the person holding the position must enjoy the full confidence of the Assistant Secretary General.

This function requires the appointment of one trust position.

Assistants to the Secretary General and Assistant Secretary General: The officers in these positions must be able to support the Secretary General and Assistant Secretary General in organizing the regular activities of the General Secretariat.

Since they are to assist the Secretary General and Assistant Secretary General in their daily work and are to be in constant contact with important issues and information – often confidential or delicate in nature – dealt with by the two ranking officials, it is vitally important that the assistants enjoy their confidence.

These tasks require the appointment of two trust positions.

Secretaries: The Secretaries must have a thorough understanding and proven experience to advise the General Secretariat and the Organization’s political bodies in all matters relating to their areas of competence, including administration and finance, access to rights, integral development, multidimensional security, strengthening governance, and hemispheric policies.

Since the secretaries are to represent the Secretary General at the Organization’s political bodies, before missions, at international meetings, and in other political organs, their appointment must observe political and regional balance and they must enjoy the confidence of the Secretary General.

Discharging those duties will require the appointment of six trust positions.

Ombudsperson: This appointed officer must have the ability and experience needed to uphold and promote the rights of the Organization’s employees and for the confidential processing of complaints involving possible violations thereof. He or she is also to advise the General Secretariat, the General Assembly, and the Permanent Council regarding the promotion of mechanisms and initiatives toward those ends.

In light of the importance of this topic in upholding the rights of the Organization’s personnel, and of the need to retain, promptly, an officer with the required qualifications and experience, this is to be a position of trust.

This function will require the appointment of one trust position.

Advisers to the Secretary General: These officers must have the knowledge and experience necessary to advise the Secretary General on two main lines of action:

1. The functioning and development of the Organization

Within this group, the advisers will address different topics aimed at ensuring efficiency in the Organization’s regular operations and at promoting its development to maintain its relevance at the hemispheric level and in the member states. Accordingly, advisers will be appointed in the following areas:

Legal Affairs: This officer will advise the Secretary General on international law and on the development of inter-American law, and on topics related to legal and judicial cooperation with the member states, international organizations, and governmental and nongovernmental organizations.

Liaison with the Inter-American System: Will advise the Secretary General in the area of relations with the various institutions that make up the inter-American system, in order to ensure close cooperation in pursuit of the objectives of the Organization’s four pillars.

Strategic Affairs: Will advise the Secretary General in planning for the effective and efficient functioning of the General Secretariat, for organizational modernization and development, and for the implementation of modern management tools. In addition, the holder of this position will provide advice regarding the promotion of the General Secretariat’s image and the way in which the Organization is presented to the media.

Defense Affairs: Will advise the Secretary General on defense topics and on the challenges facing the region in this area. The incumbent will also support the Secretary General in relations between the General Secretariat and the Inter-American Defense Board (IADB).

Resource Mobilization: Will advise the Secretary General on fund raising and resource mobilization for driving the Organization’s programs and projects and thereby attaining the strategic objectives identified for each of the four pillars, in consideration of the priorities established by the member states.

Coordination of Units and Offices in the Member States: Will be responsible for supporting the Secretary General in his dealings with the Units and Offices of the General Secretariat in the member states, in order to ensure coordinated actions between the General Secretariat and the national offices and to identify the priority areas for action in each member state.

Discharging those advisory duties will require the appointment of six positions.

2. The development of strategic, functional, and political initiatives

Within this group, the officers will provide the Secretary General with advice for the development of strategic, functional, and/or political initiatives in several areas:

Liaison with the Member States: These officers will provide the Secretary General and Assistant Secretary General with advice on topics related to their participation and actions at both the General Assembly and the Permanent Council, in their communications, and at forums for collaboration with the representatives of the member states.

Strategic Initiatives: The appointed officers will provide advice on certain key strategic initiatives pursued by the Secretary General, such as the School of Government, the Conflict Prevention System, the Disaster Primary Assistance System, Connectivity in the Caribbean, and the Inter-American Education System. In addition, trust positions may be appointed in the offices of the General Secretariat in certain member states.

Technology and Modernization: Will advise the Secretary General on topics related to the importance of information and communications technologies in modern organizational management and on ways to exploit the advantages that such technologies offer in pursuit of the Organization’s goals and in the promotion of the knowledge-based society in the hemisphere.

Discharging those advisory duties will require the appointment of up to seven trust positions.

[image: image2.wmf]PERMANENT COUNCIL

These tasks require the establishment of a team to work closely and in coordination with the Secretary General on vitally important matters and, on occasions, on particularly sensitive topics, in order to make the Organization’s Strategic Vision a reality. The interconnection of these areas for action based on a shared perspective is key if the General Secretariat’s actions are to make a comprehensive contribution to strengthening the Organization’s pillars. For that reason it is essential that the officers occupying these positions enjoy the confidence of the Secretary General in their appointments.

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP34794E04.doc�

1

_1493544154.doc

PERMANENT COUNCIL

