PAGE

[image: image1.wmf]

PERMANENT COUNCIL

OEA/Ser.G
CP/doc. 4394/09
11 May 2009
Original: Spanish

ANNUAL REPORT OF THE INTER-AMERICAN COUNCIL

FOR INTEGRAL DEVELOPMENT (CIDI)

TO THE GENERAL ASSEMBLY
This document is being distributed to the permanent missions and
will be presented to the Permanent Council of the Organization
FOURTEENTH REGULAR MEETING
OEA/Ser.W/IV
May 5, 2009
CIDI/XIV/doc.5/09

Washington, D.C.
1 May 2009

Simón Bolívar Room
Original: Spanish
ANNUAL REPORT OF THE INTER-AMERICAN COUNCIL
FOR INTEGRAL DEVELOPMENT (CIDI)

TABLE OF CONTENTS

Page

1I.
ORGANIZATION AND RESPONSIBILITIES OF CIDI

II.
ACTIVITIES OF CIDI’S SUBSIDIARY BODIES
3
A.
PERMANENT EXECUTIVE COMMITTEE OF CIDI (CEPCIDI): REPORT ON ITS ACTIVITIES (June 2008 – May 2009)
3
I.
CONSTITUTION AND RESPONSIBILITIES OF CEPCIDI
3
II.
ACTIVITIES OF CEPCIDI
4
1.
Partnership for development and strengthening of CIDI
5
2.
Sectoral meetings held in the framework of CIDI
7
3.
Thematic areas
8
4.
Follow-up on the work of the Department of Human Development to implement the Manual of Procedures of Scholarships and Training Programs of the Organization of American States
8
5.
Activities of the Executive Secretariat for Integral Development
9
III.
ACTIVITIES OF SUBSIDIARY BODIES OF CEPCIDI AND OF JOINT WORKING GROUPS OF THE PERMANENT COUNCIL AND CEPCIDI
9
A.
Activities of the Subcommittee on Partnership for Development Policies
9
B.
Activities of the Working Groups of CEPCIDI
10
C.
Activities of the Joint Working Groups of the Permanent Council and CEPCIDI
11
IV.
JOINT MEETINGS OF THE PERMANENT COUNCIL AND CEPCIDI
12
A.
Joint meeting held on November 5, 2008
12
B.
Joint meeting held on April 7, 2009
12
B.
INTER-AMERICAN AGENCY FOR COOPERATION AND DEVELOPMENT (IACD)
13
C.
NONPERMANENT SPECIALIZED COMMITTEES (CENPES)
15
D.
INTER-AMERICAN COMMITTEES
16
III.
SECTORAL MEETINGS OF CIDI
16
A.
FIRST MEETING OF MINISTERS AND HIGH AUTHORITIES OF SOCIAL DEVELOPMENT
16
B.
SECOND MEETING OF MINISTERS AND HIGH AUTHORITIES ON SCIENCE AND TECHNOLOGY
17
C.
FOURTH INTER-AMERICAN MEETING OF MINISTERS OF CULTURE AND HIGHEST APPROPRIATE AUTHORITIES
17
IV.
ACTIVITIES OF THE EXECUTIVE SECRETARIAT FOR INTEGRAL DEVELOPMENT (SEDI) (2008 – 2009)
18
INTRODUCTION
18
SOCIAL DEVELOPMENT
21
DECENT WORK AND CREATION OF PRODUCTIVE EMPLOYMENT
25
EDUCATION
31
ECONOMIC DIVERSIFICATION AND INTEGRATION; TRADE LIBERALIZATION, AND MARKET ACCESS
35
SCIENTIFIC DEVELOPMENT AND EXCHANGE AND TRANSFER OF TECHNOLOGY
41
STRENGTHENING OF DEMOCRATIC INSTITUTIONS
45
SUSTAINABLE TOURISM DEVELOPMENT
49
SUSTAINABLE DEVELOPMENT AND ENVIRONMENT
53
CULTURE
59
DEVELOPMENT OF INDIVIDUAL CAPACITIES
62
ANNEXES
70

ANNUAL REPORT OF THE INTER-AMERICAN

COUNCIL FOR INTEGRAL DEVELOPMENT (CIDI)

This document summarizes activities carried out by the Inter-American Council for Integral Development (CIDI) between its Thirteenth Regular Meeting, held on May 14 and 15, 2008, and its Fourteenth Regular Meeting, held on May 5, 2008.

I. ORGANIZATION AND RESPONSIBILITIES OF CIDI

With the entry into force of the Protocol of Managua in 1996, the Inter-American Council for Integral Development was established as the primary policy organ responsible for preparing, promoting, and implementing guidelines for technical cooperation at the ministerial level in the Hemisphere.

As provided in Article 3 of CIDI’s Statutes, the functions and powers of CIDI are to:

a. Formulate and recommend the Strategic Plan to the General Assembly;

b. Formulate proposals for strengthening inter-American dialogue on integral development;

c. Promote, coordinate, and oversee the execution of the Strategic Plan;

d. Convene regular meetings of the Council at the ministerial or equivalent level, special meetings, and specialized or sectoral meetings;

e. Propose to the General Assembly the holding of specialized conferences, in their particular areas of competence, to deal with special technical matters or to develop specific aspects of inter-American cooperation; to convoke them in urgent cases, in the manner provided for in resolution AG/RES. 85 (O/72) and to coordinate, when appropriate, the holding of said specialized conferences in the framework of the specialized or sectoral meetings of CIDI;
f. Promote cooperative relations with the corresponding United Nations agencies and with other national and international bodies, particularly as regards coordination of the inter-American technical cooperation programs;

g. Adopt the policies and general guidelines which the Management Board of the Inter-American Agency for Cooperation and Development (IACD) and the Executive Secretariat for Integral Development should follow in carrying out the IACD’s cooperation activities;

h. Convene high-level meetings and seminars to study development problems and identify efforts that could be undertaken in the CIDI framework, including those resulting from the application of Article 37 of the Charter;

i. Periodically evaluate the execution of cooperation activities with a view to adopting decisions it finds appropriate for their improvement and for the most efficient use of funds; and report to the General Assembly;

j. Elect the members of the Management Board of the IACD;

k. Adopt criteria for the allocation of additional resources mobilized by the IACD, for which the donor has not specified purposes and limitations;

l. Approve the Rules of Procedure of the IACD’s Management Board and modifications thereto;

m. Participate in the preparation of the program-budget of the Organization as regards cooperation;

n. Fulfill the other functions entrusted to it by the Charter of the Organization, other inter-American instruments, the General Assembly, the Meeting of Consultation of Ministers of Foreign Affairs, as provided for in Article 70 of the Charter, as well as those functions established by these Statutes, and to make recommendations in its area of authority.

CIDI is composed of all the member states, which shall appoint ministerial level representatives, or their equivalent, who will meet in regular, special, and specialized or sectoral meetings, which may be convoked by the General Assembly, the Meeting of Consultation of Ministers of Foreign Affairs, or on its own initiative. Each state may appoint alternate representatives and advisers as it sees fit.
Article 5 of CIDI’s Statutes stipulates that the Council shall have the following subsidiary bodies:

a. The Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI);

b. The Inter-American Agency for Cooperation and Development (IACD);

c. Nonpermanent specialized committees (CENPES);

d. Inter-American committees; and

e. Other subsidiary bodies and agencies created by the Council.

II. ACTIVITIES OF CIDI’S SUBSIDIARY BODIES

A.
PERMANENT EXECUTIVE COMMITTEE OF CIDI (CEPCIDI): REPORT ON ITS ACTIVITIES (June 2008 – May 2009)
This report summarizes the activities of the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI) during the period between the XIII Regular Meeting of the Inter-American Council for Integral Development (CIDI), held on May 14 and 15, 2008, and the XIV Regular Meeting of CIDI, held on May 5, 2009.

I. CONSTITUTION AND RESPONSIBILITIES OF CEPCIDI

CEPCIDI was established pursuant to Article 5 of the CIDI Statutes for the purpose of adopting decisions and making recommendations for the planning, programming, budgeting, management control, follow-up and evaluation of cooperation projects and activities executed in the CIDI area. It is composed of principal and alternate representatives appointed by each member state, and is presided over by a Chair and a Vice Chair.

Pursuant to Article 8 of the amended CIDI Statutes, CEPCIDI has the following functions:

a. When CIDI is not in session, to:

· Adopt the policies and general guidelines which the Management Board of the Inter-American Agency for Cooperation and Development (IACD) and the Executive Secretariat for Integral Development (SEDI) should follow in carrying out cooperation activities;

· Coordinate the activities of the other subsidiary bodies of CIDI;

· Receive the reports and recommendations of all other subsidiary bodies of CIDI for transmittal to that body accompanied, when appropriate, by its observations and recommendations thereon;

· Adopt ad referendum of CIDI those administrative, budgetary, and regulatory measures that would normally require a decision by CIDI, but that, by virtue of their urgency, cannot be delayed;

· Adopt criteria for the allocation of additional resources mobilized by the IACD, which have not had purposes and limitations defined by the donor;

· Authorize extraordinary budgetary appropriations against the Special Multilateral Fund of CIDI (FEMCIDI) to deal with unforeseen situations or activities, and determine the source of the necessary resources, in accordance with Article 96 of the General Standards;

b. To analyze the reports on the execution of cooperation activities presented by the IACD and other organs entrusted with project execution-related responsibilities, with a view to submitting a report to CIDI;

c. To carry out mandates received from CIDI, follow-up on the decisions and recommendations CIDI adopts, and carry out the functions assigned to it under CIDI’s Rules of Procedure and its own Rules of Procedure;

d. To propose to CIDI the creation of subsidiary bodies, organs, and agencies for the development of hemispheric cooperation in accordance with the provisions of the CIDI Statutes;

e. To create its subsidiary bodies;

f. To instruct the General Secretariat and SEDI concerning the execution of tasks and support activities for the fulfillment of the mandates and functions assigned to CEPCIDI;

g. To approve guidelines, policies, and priorities, on its own initiative or as recommended by the IACD, for the preparation, adoption, and execution of the program-budget of the IACD;

h. To consider and, as appropriate, approve the proposed annual budget of the IACD based on the proposal of the IACD Management Board;

i. To consider and submit to CIDI for its approval the Rules of Procedure of the IACD Management Board and amendments thereto;

j. To approve or refer to other organs, as appropriate, proposals from the IACD to amend the rules and regulations relating to the personnel, budget, operations, and administration of the IACD, including the referral of such proposals to other competent organs.

II. ACTIVITIES OF CEPCIDI

At its XIII Regular Meeting, CIDI elected Ambassador Efrén A. Cocios, Permanent Representative of Ecuador, as Chair of CEPCIDI. The CXLVI Regular Meeting of CEPCIDI, held on September 29, 2008, elected Ambassador Cornelius A. Smith, Permanent Representative of The Bahamas, as Vice Chair.

During the period covered by this report, CEPCIDI held eight regular meetings, one special meeting, and two joint meetings with the Permanent Council.

In carrying out its work, CEPCIDI received support from the Subcommittee on Partnership for Development Policies, the Joint Working Group of the Permanent Council and CEPCIDI on the Draft Social Charter of the Americas, the Working Group to Strengthen CIDI, and the Ad-Hoc Working Group to Prepare for the Special Technical Meeting of National Cooperation Authorities and Experts. A brief account of the activities of the Subcommittee and the Working Groups follows, under section III (B) of this report.
With a view to organizing CEPCIDI’s work during the 2008-2009 period, addressing the mandates from the General Assembly and CIDI, and following up on CEPCIDI’s activities concerning the preparation and receipt of reports from sectoral meetings and the inter-American committees, as well as monitoring implementation of the new Manual of Procedures of Scholarships and Training Programs of the Organization of American States, which entered into force in April 2007, the Chair presented a draft Work Plan to the delegations, which was enriched with contributions and comments from member states. The Work Plan divided the work into six core issues: (i) Partnership for development and strengthening of CIDI; (ii) Sectoral meetings held in the framework of CIDI; (iii) Thematic areas (specialized meetings and mandates); (iv) Follow-up on the work of the Department of Human Development to implement the Manual; (v) Activities of the Executive Secretariat for Integral Development; and (vi) Other activities of interest.

1. Partnership for development and strengthening of CIDI

In the area of partnership for development and strengthening of CIDI, the main tasks incumbent on CEPCIDI were outlined in resolutions CIDI/RES. 213 (XIII-O/08) and AG/RES. 2390 (XXXVIII-O/08), “Strengthening Partnership for Development: Policy Dialogue, Technical Cooperation, Structure, and Mechanisms.” In this regard, CEPCIDI continued to make headway in the reflection and consultation process to strengthen CIDI and its organs, initiated during the 2007-2008 period.

Accordingly, the Working Group to Strengthen CIDI, established in XXVI Special Meeting of CEPCIDI held on March 10, 2008 and chaired by Ms. Margarita Riva-Geoghegan, Alternate Representative of the United States, decided to consider the process for strengthening CIDI in three stages. The first stage focused on the present structure of policy dialogue within CIDI. During the second stage, the officers of the inter-American committees and of the Working Groups of the Inter-American Conference of Ministers of Labor (IACL) are being asked to provide their inputs and recommendations for improving working mechanisms and coordination with CIDI and among sectors. The third or analytical stage will address the topic of technical cooperation and its ties to policy dialogue. During this final stage, inputs will be received from both the Special Technical Meeting of National Cooperation Authorities and Experts, held in Mexico in October 2008, and the Management Board of the Inter-American Agency for Cooperation and Development (IACD).
At the close of this report, the Working Group reached agreement on the advisability of simplifying the organizational structure of CIDI, and in principle, the delegations would agree to abolish CEPCIDI and therefore CIDI would assume the permanent work at headquarters, and at the same time carryout at least one regular annual meeting of CIDI at the Ministerial level. However, although progress had been made on the consideration of the relevant Statutes and Rules of Procedure, it was decided to delay their approval and move forward with the analysis of other necessary elements to strengthen CIDI and approve all changes as a package.

To receive inputs that would enable the Working Group to continue its work, the Chair sent out a questionnaire to the officers of the inter-American committees and the Working Groups of the IACL. The responses from these organs will undoubtedly be an important contribution to the future work of the Working Group.
As concerns the topic of partnership for development, the Special Technical Meeting of National Cooperation Authorities and Experts was held in the framework of CEPCIDI in Cancún, Mexico, on October 16 and 17, 2008. To help prepare for that meeting, CEPCIDI set up an Ad Hoc Working Group, with Mexico as its Chair and Guatemala as its Vice Chair.

The Special Technical Meeting was primarily intended to provide the national cooperation authorities and experts of the member states with a forum to discuss and share experiences on the possibility of implementing cooperation mechanisms and measures that would take full advantage of the opportunities afforded by the OAS as a multilateral organization, as well as the capacities of all member states, through cooperation among states at different levels of development in projects of particular benefit to the relatively less developed states.

The meeting held three plenary sessions. At the first, which was meant to define a conceptual framework, the Executive Secretariat for Integral Development shared SEDI’s achievements and challenges in the cooperation area and underscored the value-added of the OAS and its comparative advantages in coordinating policy dialogue and technical cooperation through examples of projects that were currently being executed by means of different forms of cooperation. That presentation was following by one by the Chair of the IACD Management Board on the role that the IACD plays and could play in the area of cooperation and the opportunities that exist in the Agency for national cooperation authorities to provide advice and guidance. The first session closed with a presentation by the Chair of the CEPCIDI Working Group to Strengthen CIDI, Margarita Riva-Geoghegan, who placed the Special Technical Meeting in the context of efforts being made by the member states to strengthen CIDI and on how the recommendations of the cooperation authorities would be vital in steering the discussions on partnership for development activities.

The second plenary session provided an opportunity for the member states and their cooperation authorities to share, from a multilateral and inter-American perspective, information on how they had been offering and receiving cooperation and how OAS cooperation was meeting or could meet their needs. That session proceeded on the basis of the guide for the presentations of member states at the Special Technical Meeting of National Cooperation Authorities and Experts (CEPCIDI/GT/COOPTEC/doc.6/08 rev. 1). All presentations received by the Secretariat were distributed as document CIDI/COOPTEC/INF.1/08. The third session is intended for reflection on the challenges of cooperation within the framework of the OAS.

The third session focused on reflection on cooperation challenges in the framework of the OAS. The commitments and recommendations made by the member states were set out in the Course of Action of Playa del Carmen (CIDI/COOPTEC/doc.6/08) and a detailed account of the meeting may be found in the Rapporteur’s Report (CIDI/COOPTEC/doc.7/08). It should be pointed out that, as a follow-up to this important first meeting of cooperation authorities, the delegation of Colombia offered to host a second meeting, to be held in the second half of 2009.

Likewise, CEPCIDI, at its special meeting of December 15, 2008, received the report of the Chair of the Special Technical Meeting of National Cooperation Authorities and Experts, Mr. Máximo Romero Jiménez, Director General of Technical and Scientific Cooperation of the Secretariat of Foreign Affairs of Mexico and adopted resolution CEPCIDI/RES. 152 (XVII-E/08), which endorsed the Course of Action of Playa del Carmen and referred it, along with the other meeting documents, to the Working Group to Strengthen CIDI and the Management Board of the IACD, for consideration as inputs in their processes of reflection and consultation.
With respect to the specific mandate contained in resolutions AG/RES. 2304 (XXXVII-O/07) and CIDI/RES. 193 (XII-O/07), “Strengthening Technical Cooperation for Integral Development,” and resolution AG/RES. 2390 (XXXVIII-O/08), “Strengthening Partnership for Development: Policy Dialogue, Technical Cooperation, Structure, and Mechanisms,” which request CEPCIDI to conclude its consideration of the document “Criteria for Presentation, Selection, and Evaluation of Projects Financed by FEMCIDI,” the member states reiterated that it was necessary to make progress in the discussion on strengthening CIDI in the area of cooperation before beginning to examine the criteria.

2. Sectoral meetings held in the framework of CIDI

In keeping with the functions entrusted to it, CEPCIDI took part in the organization of sectoral meetings at the ministerial and inter-American committee levels and took receipt of the corresponding reports and recommendations. During the period covered by this report, preparations took place for the following ministerial and inter-American committee meetings and the meetings were held:

At the ministerial level: (i) First Meeting of Ministers and High Authorities of Social Development (Chile, July 2008); (ii) Second Meeting of Ministers and High Authorities on Science and Technology (Mexico, October 2008); (iii) Fourth Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities (Barbados, November 2008); (iv) Sixth Meeting of Ministers of Education (Ecuador, to be held in August 2009); and (v) XVI Inter-American Conference of Ministers of Labor (IACML) (Argentina, to be held in September 2009).

At the inter-American committee level: (i) IV Meeting of the Inter-American Committee on Education (CIE) (Ecuador, October 2008).
It should be mentioned that, in addition to the meetings of the inter-American committees, many of the committees’ authorities and executive committees also met periodically.

Taking into account some of the concerns expressed by delegations with respect to the need for better coordination of sectoral policy dialogue, so as to harness synergies and mutually reinforcing elements among sectors as a means to support integral development and integrate them more effectively with the Summits of the Americas process, it should be noted that the authorities of the inter-American committees and the ministerial meetings submitted texts to the Summit Implementation Review Group (SIRG) and continued increasing participation by the OAS Summits Secretariat in the sectoral meetings in the framework of CIDI.
Likewise, in an attempt to relate the work of the inter-American committees more directly with the process of reflection on strengthening CIDI and with CEPCIDI, the Chair of the Working Group to Strengthen CIDI took advantage of the presence of various authorities in Washington to engage in discussion on their recommendations to strengthen CIDI. By the same token, the Chair of the CIE, Mrs. Gloria Vidal, Vice Minister of Education of Ecuador, submitted to CEPCIDI the final report of the Fourth Regular Meeting of the CIE and initiated preparations for the Sixth Inter-American Meeting of Ministers of Education by presenting the preliminary draft agenda.

3. Thematic areas

As regards the meetings referred to in resolution AG/RES. 2391 (XXXVIII-O/08), “Inter-American Meeting on Improving the Availability of, and Access to, Safe Drinking Water and Sanitation Services,” last year CEPCIDI agreed on the draft concept agenda for that meeting (CEPCIDI/doc.834/08) and, although a tentative date for the meeting was agreed upon and the delegation of Venezuela offered to host and finance it, it was not possible to hold the meeting during the period covered by this report.

Likewise, in response to resolution AG/RES. 2392 (XXXVIII-O/08), “Poverty, Equity, and Social Inclusion: Follow-up to the Declaration of Margarita,” CEPCIDI considered the possibility of organizing and convening a workshop on experiences and best practices developed by member states for achievement of the Millennium Development Goals, as well as the drafting of a study on those experiences and best practices. Since the delegation of Venezuela would be presenting a resolution on this topic and also offered to host the Workshop (CEPCIDI/INF. 75/09), it was agreed to end consideration of this mandate and await the terms of the new resolution.
4. Follow-up on the work of the Department of Human Development to implement the Manual of Procedures of Scholarships and Training Programs of the Organization of American States

As part of the follow-up on the work of the Department of Human Development (DHD), CEPCIDI, at its CXLVII Regular Meeting, received the report on the functioning and effectiveness of the OAS Scholarships and Training Programs, in compliance with Article 60.2 of the scholarships manual. CEPCIDI expressed thanks for the report and took note of it and of the recommendations it contained. Further, it asked the DHD to continue improving procedures and channels for communication with the National Liaison Offices and the permanent missions.

Considering that only two years had elapsed since the adoption of the new OAS Manual of Procedures of Scholarships and Training Programs, a decision was made to let an additional scholarship cycle pass before considering the advisability of making major changes to the OAS Scholarship and Training Programs.
The member states acknowledged and expressed their gratitude for the efforts of the Director of the Department of Human Development and her team.
5. Activities of the Executive Secretariat for Integral Development

One of the topics included in the CEPCIDI Work Plan was the presentation of periodic reports by each area of the Executive Secretariat for Integral Development, which, because of time constraints in CEPCIDI meetings, it had been impossible to accomplish with the desired regularity.

However, in addition to the presentations made in the CEPCIDI framework, as part of the preparations for ministerial and sectoral meetings, partial reports were submitted on the activities undertaken by several departments to carry out the work plans and commitments adopted by the ministerial processes. Also, in the framework of the Special Technical Meeting of National Cooperation Authorities and Experts, SEDI made a comprehensive presentation on the links between policy dialogue and cooperation, and gave examples of projects executed through each of the forms of cooperation provided through the OAS.

III. ACTIVITIES OF SUBSIDIARY BODIES OF CEPCIDI AND OF JOINT WORKING GROUPS OF THE PERMANENT COUNCIL AND CEPCIDI

The organizational structure of CEPCIDI includes two permanent subcommittees (the Subcommittee on Program, Budget, and Evaluation and the Subcommittee on Partnership for Development Policies), temporary working groups created for specific purposes, and any subcommittees or working groups that CIDI or the General Assembly may decide to establish as temporary subsidiary bodies. In light of the items on its agenda, CEPCIDI elected not to install the Subcommittee on Program, Budget, and Evaluation for the period covered by this report.

Following is a summary of the endeavors of these subcommittees and working groups:

A. Activities of the Subcommittee on Partnership for Development Policies

Chair:
Mr. Carlos Lucien Pineda, Alternate Representative of Colombia

Vice Chair:
Mr. Jorge Contreras, Alternate Representative of Guatemala

The Subcommittee was entrusted with considering the following subject areas and with presenting its recommendations to CEPCIDI:

· The report presented by the Department of Human Development pursuant to Article 60.2 of the scholarships manual on the functioning and effectiveness of the OAS Scholarships and Training Programs as well as recommendations to improve their operations;

· The possibility of organizing and convening, in the first half of 2009, a workshop on the experiences and best practices developed by member states for achievement of the Millennium Development Goals, pusuant to resolution AG/RES. 2392 (XXXVIII-O/08), “Poverty, Equity, and Social Inclusion: Follow-up to the Declaration of Margarita,

CEPCIDI also entrusted the Subcommittee with the preparations for the XIV Regular Meeting of CIDI as well as consideration of the draft resolutions that would be submitted to that organ and to the General Assembly. In this respect, the Subcommittee presented a report to the CLI Regular Meeting of CEPCIDI and referred to it the draft resolutions agreed upon by that body.

B. Activities of the Working Groups of CEPCIDI

i.
Working Group to Strengthen CIDI

Chair:
Ms. Margarita Riva-Geoghegan, Counselor, Alternate Representative of the United States

Following the deliberations and the process of reflection and consultation on strengthening CIDI carried out in 2007-2008, CEPCIDI installed the Working Group with the mandate of “considering the various options for strengthening CIDI and its organs and improving their functioning.”

To organize the Working Group’s activities, the Chair presented a proposed work plan to enable the Group to proceed systematically in considering the different factors that might contribute to strengthening CIDI, as well as the holding of consultations with the authorities of the subsidiary organs of CIDI and the Secretariat. This work plan divided the Group’s activities into two main areas: policy dialogue and partnership for development.

As regards consideration of the first thematic area, at the end of the 2008-2009 term the Working Group moved forward in its study of the present organizational structure of CIDI and agreed by consensus that it needed to be simplified. In principle, agreement was reached on the advisability of eliminating CEPCIDI and of having CIDI hold monthly meetings at OAS headquarters, in addition to the regular meeting at the ministerial level provided for in the OAS Charter. However, while progress had been made on the consideration of the relevant Statutes and Rules of Procedure, it was agreed to delay approval and progress on the analysis of other necessary elements to strengthen CIDI in order to examine the structure as a whole and approve all as a package. .

In addition, the Working Group began a process of consultations with the authorities of the inter-American committees and their technical secretariats, which included informal meetings of the Chair with those bodies and the transmittal of a questionnaire to gather information on their working mechanisms and receive recommendations. The questionnaire included questions on (i) the functioning of the Committee and the ministerial meetings in the sector; (ii) the development/implementation of work plans in response to the mandates of the Summits and ministerial meetings; and (iii) the coordination of work with CIDI and coordination among sectors and with other international organizations, all of which should take into account the comparative advantages of the OAS and CIDI, as well as their budgetary constraints.

With regard to the second thematic area, the Chair of the Working Group participated in the Special Technical Meeting of National Cooperation Authorities and Experts in Playa del Carmen, Mexico, where she made a presentation on the strengthening of CIDI and the importance of receiving inputs from the cooperation authorities and from the IACD Management Board when considering the topic of partnership for development. Along the same lines, CEPCIDI, through resolution CEPCIDI/RES. 152 (XVII-E/08), submitted to the Working Group the Course of Action of Playa del Carmen (CIDI/COOPTEC/doc.6/08) and other documents of the Special Technical Meeting so that they could be considered as inputs for the process of analysis.

At the close of this report, since replies to the questionnaire were still coming in from the authorities of the inter-American Committee, it was decided to postpone until next year their analysis and the continuation of discussions. The Chair of the Working Group presented a management report to CEPCIDI at its CLI Regular Meeting held on April 30, 2009.
ii. Ad Hoc Working Group to Prepare for the Special Technical Meeting of National Cooperation Authorities and Experts:

Chair:

Mr. Juan Gabriel Morales, Alternate Representative of Mexico

Vice Chair:
Mr. Jorge Contreras, Alternate Representative of Guatemala

The Working Group was installed at the CXLV Regular Meeting of CEPCIDI and was given the mandate to prepare for the Special Technical Meeting of National Cooperation Authorities and Experts, held in Cancún, Mexico, on October 16 and 17, 2008. Its efforts resulted in the approval of the thematic agenda, the annotated thematic agenda, a preliminary schedule for the meeting, and a guide for the presentations of the member state participants. The Chair presented the Group’s activity report to CEPCIDI at its CXLVI Regular Meeting, held on September 29, 2008.

C. Activities of the Joint Working Groups of the Permanent Council and CEPCIDI

i. Joint Working Group on the Draft Social Charter of the Americas

The General Assembly, by resolution AG/RES. 2056 (XXXIV-O/04), instructed the Permanent Council CEPCIDI to jointly prepare a draft Social Charter of the Americas and a Plan of Action which includes the principles of social development and establishes specific goals and targets that reinforce the existing instruments of the Organization of the American States on democracy, integral development, and the fight against poverty. Since then, the Working Group’s mandate has been renewed annually through the resolutions AG/RES. 2139 (XXXV-O/05), AG/RES. 2241 (XXXVI-O/06) and AG/RES. 2278 (XXXVII-O/07) and AG/RES. 2363 (XXXVIII-O/08.
During the period covered by this report, the Working Group was chaired by Mr. Edmund Atkins, Alternate Representative of the United States, who was elected at the joint meeting of the Permanent Council and CEPCIDI on May 9, 2008, and presented his report to the joint meeting held on November 5 (CP/doc.4353/08), at which Canada was elected Chair by acclamation for the following six-month period.

At the close of this report, the period of Canada’s chairmanship to the Joint Working Group will be coming to an end, at which point the corresponding report will be presented to the Permanent Council.
IV. JOINT MEETINGS OF THE PERMANENT COUNCIL AND CEPCIDI
A. Joint meeting held on November 5, 2008

The purpose of this joint meeting was to receive the report of Mr. Edmund Atkins, Alternate Representative of the United States, who served as Chair of the Joint Working Group on the Draft Social Charter of the Americas from May 2008 to October 2008 and to elect the next Chair, with Canada elected to serve until May 2009.

B. Joint meeting held on April 7, 2009

This Joint Meeting was convened pursuant to Declaration AG/DEC. 59 (XXXVIII-O/08), “Recognition of the National System of Venezuelan Youth and Children’s Orchestras and Promotion of Cultural Initiatives for Youth.” The meeting paid tribute to the Director of the National System Dr. Jose Anotnio Abreu. During the meeting, They also underscored the social and economic impact of initiatives such as these and the contribution of cultural and artistic activities to the lives of young people, inasmuch as they instill discipline, increase individuals' powers of concentration and self-confidence, develop skills, employability, and the ability to solve conflicts, and help curb substance abuse and other high-risk forms of behavior.
FEMCIDI's contribution to publicizing the benefits and methodology of the System was also recalled at the meeting. The delegations present paid tribute to the merits of the System and Dr. Abreu's achievements and conveyed their congratulations and gratitude at having been able to share the knowledge and lessons to be learned from the System, thanks to FEMCIDI and similar projects. It was also announced that, with FEMCIDI funding, an orchestra program would be developed specifically for young people in vulnerable social conditions in Caribbean countries and that a Memorandum of Understanding would be signed to work jointly with the System on this project.

The meeting ended with the presentation of a plaque in honor of Dr. Abreu and a concert directed by Gustavo Dudamel, currently Director of the Los Angeles Philharmonic, who himself received part of his artistic training with the National System of Venezuelan Youth and Children's Orchestras.

B.
INTER-AMERICAN AGENCY FOR COOPERATION AND DEVELOPMENT (IACD)

The Inter-American Agency for Cooperation and Development (IACD), established pursuant to Articles 53, 54.a, 77, 93, and 95.c of the Charter and Articles 5 and 21 of the Statutes of CIDI, is a subsidiary organ of CIDI. The IACD’s function is to promote, coordinate, manage, and facilitate the planning and execution of programs, projects, and activities (hereinafter “partnership for development activities”) within the scope of the OAS Charter, and in particular, the framework of the Strategic Plan for Partnership for Development (hereinafter the “Strategic Plan”).

It should be emphasized that to strengthen and consolidate the Organization’s commitment to and involvement in technical cooperation for development in the Hemisphere, the Executive Secretariat took action that culminated in the Organization’s endorsement of the Paris Declaration on Aid Effectiveness and the Accra Agenda for Action, in November 2008.
The Declaration of the Second High Level Forum on Aid Effectiveness, held in 2005, establishes the following core principles designed to “increase the impact aid has in reducing poverty and inequality, increasing growth, building capacity, and accelerating achievement of the MDGs” (Millennium Development Goals):

i. Scaling up for more effective development aid;

ii. Adapting aid to differing country situations according to the priorities the countries have set;

iii. Specifying indicators, timetable, and targets; and

iv. Monitoring and evaluating implementation of aid activities.

In addition, the signers of the Declaration committed to work together with the countries that receive cooperation (partners) and to:

i. Respect partner country leadership and help strengthen their capacity to exercise it;

ii. Align themselves with partner countries’ development strategies;

iii. Use the partner countries’ own institutions and systems;

iv. Help partner countries strengthen their development, public financial management, and procurement capacities;

v. Harmonize and simplify donor procedures for planning, disbursement, monitoring, and evaluation of cooperation activities;

vi. Administer cooperation according to Managing for Results principles;

vii. Enhance mutual accountability between donors and partner countries and transparency in the use of development resources.
It bears noting in this regard that FEMCIDI had been adhering to these principles since its inception in 1997.

1.
Management Board of the IACD
The Management Board of the IACD is composed of nine member states elected by CIDI. During the period covered by this report it was composed of the following member states: Mexico (Chair), United States, Brazil, Venezuela, El Salvador, Guatemala, Barbados, Grenada, and Jamaica.

The Management Board held its twenty-second regular meeting on March 19 and 20, 2009, at OAS headquarters. All members attended the meeting, which was chaired by Máximo Romero Jiménez, Director General of Technical and Scientific Cooperation of the Secretariat of Foreign Affairs of Mexico. Also attending were the Director General of the IACD, Ambassador Alfonso Quiñonez, and representatives of the delegations of Argentina, Belize, Canada, Colombia, Costa Rica, the Dominican Republic, Ecuador, Nicaragua, Panama, and Peru.

The meeting considered approval of the proposed programming of FEMCIDI 2008 partnership for development activities, and an extension of the deadline for execution of the FEMCIDI 2007 projects that experienced unavoidable delays. Document (AICD/JD/doc.66/09) contains the decisions taken by the Management Board at this twenty-second regular meeting.
The Management Board decided on a structure for the 2009-2010 Work Plan that establishes five thematic areas. These areas seek to (i) strengthen policy dialogue and mechanisms for communication and coordination among the different cooperation players, especially those responsible for cooperation in each member state, among themselves and with the IACD, and to strengthen cooperation by the National Liaison Offices (ONEs) at all stages of project life; (ii) widen the range of technical cooperation for development within the OAS framework, supplementing traditional forms of cooperation with others, such as horizontal, South-South, and triangular cooperation; (iii) review the current fundraising plan and establishment of guidelines; (iv) establish procedures for reporting, recording, and measuring the impact of cooperation; and (v) review and update the regulatory framework for OAS development cooperation.

The Management Board decided that the Proposed Structure for the Work Plan (AICD/JD/doc.109/09 rev. 1 corr. 1) would serve as a thematic working document on matters identified by the member states and that efforts would be made to include specific proposals on how each of the thematic areas could be addressed.

It bears mentioning that, at the Management Board’s meeting, the Secretariat made a presentation on the activities under way to move forward with the Playa del Carmen document. In order to provide updated, transparent, and cohesive information through an easily accessible user-friendly tool, the Executive Secretariat is updating the SEDI Web page to provide (i) information on and links to all SEDI departments and to the Executive Office’s programs and projects; (ii) the Secretariat’s News and Events; (iii) a link to the OAS Newsletter, in which the Secretariat reports on its activities and projects; and (iv) a direct link to the new FEMCIDI Projects Database.
With regard to the last item, OAS/SEDI established a database (http://www.oas.org/sedi/eo/femcidi) that gives access to projects under way, including their objectives and areas of action, the status of their implementation, financing details, and the participating and/or coordinating countries and institutions. There is also a section containing graphs classified by category (sectoral account / region, resources provided by region / sector, number of projects by sector and country, and resources executed by year and sector, among others). Plans exist to expand the Database to include all cooperation projects and activities funded or coordinated by the OAS General Secretariat.

Moreover, in order to make FEMCIDI activities more transparent, the Secretariat established an ongoing project control and monitoring system, which will begin to operate with the 2008 FEMCIDI programming cycle. This tool will provide countries with timely information on the financial and technical status of each project and enable the Secretariat to monitor projects on an ongoing basis and to intervene early on and proactively to resolve any difficulties detected.

Likewise, consultations are being held with Colombia to find the best mechanism for following up on that country’s offer to share its computerized international cooperation system and making it available to interested member states.

In addition, to support the member states in project preparation, the online self-teaching course on the “Logical Framework Project Design” methodology is being updated, with support from the Inter-American Development Bank (IDB). In the coming months, the course will be posted in English and Spanish on the SEDI Web page.

Another of the initiatives presented by the Secretariat of the Management Board as a follow-up to the Course of Action of Playa del Carmen was CooperaNet, a virtual network that will allow ongoing, open interaction and dialogue among cooperation players in the Americas. CooperaNet seeks to establish a network of cooperation players (officials, organizations, and governments); establish a channel for fluid communication among all parties involved in cooperation matters in the Americas and the Caribbean; generate mechanisms for integration (forums, panels) so as to forge a regional policy on cooperation; foster the exchange and replication of best practices among cooperation players; and offer, through specialized technical exchange, ongoing training on cooperation matters. This and other initiatives are intended to increase the visibility of the Organization’s role in the synergy and coordination of cooperation activities in the region.

In addition to its meetings, the Management Board held electronic consultations mail throughout the year on fund reimbursements to projects, the continuation of projects not recommended by the CENPES 2008, and the acceptance of late payments and participation of countries in the FEMCIDI 2008 programming.
C. NONPERMANENT SPECIALIZED COMMITTEES (CENPES)

The nonpermanent specialized committees (CENPES) are technical bodies that support CIDI in dealing with specialized matters or in developing specific aspects of inter-American cooperation in the priority cooperation areas approved by General Assembly. The functions and membership of the CENPES are defined in Articles 13 to 16 of CIDI’s Statutes.

Based on the delegation of authority by CIDI in resolution CIDI/RES. 205 (XIII-O/08), CEPCIDI established the CENPES and elected their members for the evaluation cycle of programming for the Special Multilateral Fund of CIDI (FEMCIDI) 2008 in resolution CEPCIDI/RES. 151 (CXLVIII-O/08), while the membership of the CENPES 2008 and the criteria for their selection were circulated as document CEPCIDI/doc.871/08 rev. 2.

The nonpermanent committees (CENPES) met from February 10 to 12, 2009, to evaluate a total of 121 project proposals submitted by 33 member states. Of the 121 projects submitted, 47 were for continuation and 74 were new proposals, 56 were multilateral projects, and 65, national projects. The amount requested for these projects was US$12,676,822.
D. INTER-AMERICAN COMMITTEES

The Inter-American Committees are organs of CIDI, established as provided in Article 17 of the Statutes of CIDI and Article 77 of the Charter of the Organization of American States (OAS). Their purpose is to lend continuity to the sectoral dialogue on partnership for development, follow up on the mandates issued by the Summits of the Americas in a given sector, and identify and promote multilateral cooperation initiatives. Their members are sectoral authorities at the policy-making and technical levels accredited by each member state.

During this reporting period the Inter-American Committee on Education (CIE) held its fourth regular meeting in Quito, Ecuador, on October 14 and 15, 2008. The purpose of the meeting was to review the 2008-2009 Work Plan, as well as achievements, challenges, partnerships, and future plans in teacher training, education for democratic citizenship, educational indicators, early childhood education, and adult literacy training and education, as well as to discuss possible collaboration between the CIE and the Inter-American Committee on Culture (CIC), to consider the text on education to be submitted to the Fifth Summit of the Americas, and to discuss possible topics for the Sixth Meeting of Ministers of Education, to be held in Ecuador in 2009. The final report of the meeting was presented to CEPCIDI and distributed as document CIDI/CIE/doc.8/08 rev.1. In addition to its regular meeting, the officers and the Executive Committee of the CIE met in February 2009 to follow up on the implementation of activities and initiate preparations for the ministerial.

Likewise, the officers of the Inter-American Committee on Social Development (CIDES), the Inter-American Committee on Science and Technology (COMCYT), and the Inter-American Committee on Culture (CIC) held periodic consultations to move forward and follow up on their current work plans and to contemplate new ones on the basis of the priorities and guidelines established during the ministerial meetings in each of their sectors. The Inter-American Committee on Ports held a meeting of its Executive Board in Buenos Aires, Argentina, from March 23 to 27, 2009.

III. SECTORAL MEETINGS OF CIDI

A. FIRST MEETING OF MINISTERS AND HIGH AUTHORITIES OF SOCIAL DEVELOPMENT

The First Meeting of Ministers and High Authorities of Social Development was held in Reñaca, Chile, on July 9 and 10, 2008. Its central theme was “Social protection and democratic governance in the Americas,” and it examined four areas: the role of social policy institutions; inter-American cooperation for promoting effective social protection strategies; overcoming hunger and child malnutrition; and promotion of employment as a crosscutting concern of social policies. The objective of the meeting was to promote an exchange of ideas and experiences on the design and implementation of public policies geared toward a significant decline in poverty and inequity in the Hemisphere. The meeting adopted the “Communiqué of the First Meeting of Ministers and High Authorities of Social Development” (CIDI/REMDES/doc.5/08 rev. 2), which sets forth guidelines and priorities for inclusion in the 2008–2010 Work Plan of the Inter-American Committee on Social Development (CIDES).

In the course of the ministerial meeting, Colombia, represented by the National Planning Department, was elected by acclamation to chair the Inter-American Committee on Social Development during the 2008–2010 term. Likewise, the ministries of social development of Panama and Trinidad and Tobago were elected as first and second vice chairs, respectively. The Government of Colombia offered to host the Second Meeting of Ministers and High Authorities of Social Development, slated for 2010.

The final report of the meeting was presented to CEPCIDI and distributed as document CIDI/REMDES/doc.9/08.

B. SECOND MEETING OF MINISTERS AND HIGH AUTHORITIES ON SCIENCE AND TECHNOLOGY

The Second Meeting of Ministers and High Authorities on Science and Technology was held in Mexico City on October 27 and 28, 2008. The ministerial dialogue focused on “Science, technology, engineering, and innovation (STII) as tools for prosperity.” Discussion revolved around (i) STII and public policies for integral development, in particular policies to promote social inclusion and sustainable food production; (ii) STII as tools for sustainable natural resource management (biodiversity, environment, biotechnology, and energy resources); and (iii) STII to increase productivity, with an emphasis on training and skills development and technological innovation. The Declaration of Mexico and the Plan of Action of Mexico (CIDI/REMCYT-II/DEC.1/08 and CIDI/REMCYT-II/doc.6/08 rev. 1, respectively) were adopted at the conclusion of the meeting.

The delegation of Argentina assumed the chair of the Inter-American Committee on Science and Technology (COMCYT) during the meeting.

The final report of the meeting was distributed as document CIDI/REMCYT-II/doc.7/09.

C. FOURTH INTER-AMERICAN MEETING OF MINISTERS OF CULTURE AND HIGHEST APPROPRIATE AUTHORITIES

The Fourth Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities was held in Bridgetown, Barbados, on November 20 and 21. Its central topic was “The economy of culture in the Americas: A path to sustainable growth and social inclusion.” The participants shared their experiences with existing public policies to promote and sustain a vibrant cultural sector; the role of the public, private, and international sectors in the creation of associations and partnerships in the economy of culture; and the participation of young people in that economy. The meeting concluded with the adoption of a Communiqué (CIDI/REMIC-IV/doc.5/08 rev. 1) and of a resolution that establishes guidelines and priorities for work of the Inter-American Committee on Culture (CIC) during the 2009-2010 term [CIDI/REMIC-IV/RES. 1 (IV-O/08) corr. 1].

The final report of the meeting was presented to CEPCIDI and was distributed as document CIDI/REMIC-IV/doc.12/08 rev. 1.

IV. ACTIVITIES OF THE EXECUTIVE SECRETARIAT
FOR INTEGRAL DEVELOPMENT (SEDI) (2008 – 2009)

INTRODUCTION

The Charter of the Organization of American States and the mandates issued by the Summit of the Americas, the OAS General Assembly, and the Inter-American Council for Integral Development (CEPCIDI), though their sectorial work at the ministerial level, in addition to the agreements reached by the Inter-American Commissions and the 2006-2009 Strategic Plan of the Partnership for Development, guide the work of the Executive Secretariat for Integral Development (OAS/SEDI) in promoting dialogue and cooperation among the Member States, with a view to promoting their integral development.

OAS/SEDI supports the efforts at two levels: on the one hand, it supports political dialogue at the highest level with a view to defining policy and priorities; and, on the other, it promotes, coordinates, and implements cooperation and training programs, projects, and activities in the areas of social development, education, labor, culture, science and technology, trade, tourism, and sustainable development. Its activities focus primarily on the development of human capacity building and institutional strengthening in the Member States, and consequently, help strengthen democratic governance. OAS/SEDI acts as a catalyst for mobilizing political agreements into specific action.

One of the OAS’ most important strengths in the cooperation sphere is its role in mobilizing specific cooperative activities, based on political priorities identified by senior authorities in each of the sectorial areas within the framework of the CIDI.

These multilateral forums offer unique opportunities to coordinate regional initiatives and priorities. Drawing on these highest-level mandates, OAS/SEDI carries out cooperation activities at three levels. At the first level, OAS/SEDI acts as a bridge between authorities of different sectors and promotes multilateral, triangular, South-South, and bilateral cooperation. By working through networks and sponsoring seminars and workshops, the Member States learn about and share experiences on effective public policies and about different strategies under way at the country level to address the challenges confronting our region. In this way, the Organization effectively forms a “bridge,” which is built on the replication and adaptation of successful initiatives from one Member State to another, as well as technical assistance, work in partnership with other international organizations, and the development of joint strategies to address common problems.

Regarding cooperation at the second level, OAS/SEDI provides advisory services to the Member States on specific issues. Accordingly, it finances, implements, and/or coordinates development projects with resources from the Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI) or with external resources. Annex III includes details of FEMCIDI contributions for 2007 -, as well as external funding implemented by OAS/SEDI during the period covered by this report. Annex I contains the list of activities carried out by OAS/SEDI, including financing sources, contributions in kind, and the contributions of strategic partnerships.

With regard to the cooperation activities, OAS/SEDI also helps to promote the development of individual and institutional capacity of the Member States strengthen state institutions and to design and implement cooperation programs, projects, and activities, and to strengthen individual capacity to help foster the social and economic development of their countries, and to ensure they have the know-how and skill set to effectively function in the competitive modern world. To this end, OAS/SEDI designs and implements programs, projects and activities to help the Member States develop human resources and strengthen their institutions.

Accordingly, OAS/SEDI promotes the sharing of experiences and best practices, with a view to ensuring the maximum benefit of lessons learned in activities carried out directly by SEDI departments. Likewise, the OAS Academic Professional Development Scholarships Programs, administered by the Department of Human Development (DDH), fosters national development, human mobility, and regional integration through the funding and strengthening of post-secondary and higher education. These programs help citizens of the Americas to realize their full potential by ensuring access to knowledge, helping to develop their skills and providing training with emphasis on cutting-edge technologies (information communications technologies or “ICTs”), which hold out the promise of a better life for themselves and their families, while enriching their communities in the process.

The organizational structure of the OAS/SEDI includes the Office of the Executive Secretary (OSE) and six departments: (i) Department of Education and Culture; (ii) Department of Social Development and Employment; (iii) Department of Science, Technology and Innovation; (iv) Department of Sustainable Development; (v) Department of Trade and Tourism; and (vi) Department of Human Development. OAS/SEDI also works closely with non-profit foundations attached to the OAS, such as the Foundation of the Americas, the Young Americas Business Trust (YABT), and the Pan-American Development Foundation (PADF). In addition to these partnerships, we coordinate our work with other international organizations, many civil society organizations, the academic community, the private sector, and worker representatives.

With a view to presenting the integral vision of SEDI/OAS activities in support of the Member States’ efforts to reduce poverty and inequity, as well as promoting equal opportunities by emphasizing human resources education and institutional strengthening, the Executive Secretariat offers the following report covering the period 2008-2009, organizing its activities based on the action areas established in the 2006-2009 Strategic Plan of the Partnership for Development (hereinafter “Strategic Plan”):

· Social development;

· Decent work and productive employment;

· Education;

· Economic diversification and integration, trade liberalization, and market access;

· Scientific development and exchanges, and the transfer of technology;

· Strengthening of democratic institutions;

· Sustainable development of tourism;

· Sustainable development and the environment; and

· Culture.

The introduction for each action area will describe the mandates and the major partnerships. In addition to the mandates from the Summits of the Americas, the General Assembly, and ministerial meetings, the OAS/SEDI departments carry out activities that are linked to the Millennium Declaration and the Millennium Development Goals in order to deal with the challenges of fighting poverty and hunger in the Americas, as well as to support initiatives in education and in the promotion of decent work for all sectors of society. It is also worth recalling that the principal objective of the Millennium Development Goals is to work on comprehensive strategies for development that include all sectors of society. The OAS/SEDI, through internal cooperation and cooperation with its partners and governments, civil society and other organizations, has the advantage of dealing with the goals established in the Millennium Declaration in a holistic manner.

For each action area, the report will present the most significant programs and the main activities carried out during the year. The program highlights are supplemented with the projects and programs financed last year by FEMCIDI. The 100 projects approved last year in the FEMCIDI framework for about $7.5 million add to the portfolio of 961 projects. These projects, implemented in previous years throughout the Americas, cost $87 million and have benefited hundreds of communities and thousands of families. To illustrate the sort of projects carried out in this framework, the report for each area includes a couple of outstanding examples of a cooperation mechanism financed by member states’ contributions in the OAS framework.

Considering the significant role of OAS/SEDI work in developing human potential in the Member States, this report contains an annex listing specific achievements made through the best known funding mechanisms for higher education within the OAS/SEDI framework: the Academic and Professional Development Scholarship Program; the Leo S. Rowe Pan-American Fund; and the Educational Portal of the Americas.
SOCIAL DEVELOPMENT

Mandates:
OAS/SEDI is charged with the social development mandates from the highest level national authorities, which are issued at ministerial meetings carried out within the framework of the CIDI, with the Department of Social Development and Employment acting as Technical Secretariat. Worthy in this regard, was the First Meeting of Social Development Ministers held in Reñaca, Chile, on July 9-10, 2008. The theme of the Meeting was “Social Protection and Democratic Governance in the Americas,” and it examined three core issues: (i) the role of social policy institutions in strengthening democratic governance; (ii) Inter-American cooperation as a tool for promoting effective social protection strategies; and (iii) use of the multisectoral approach to combat hunger and unemployment, key elements of social exclusion. The Meeting also addressed the mandate of the Heads of State and Government, meeting at the Fourth Summit of the Americas, who recommended that the Meeting consider, inter alia, the ministries’ progress on the relevant commitments adopted in the Summit Plan of Action.

At the close of the meeting, the Social Development Ministers and High-Level Authorities issued a statement containing the main lines of action to be implemented through the Inter-American Commission for Social Development (CIDES) within a two-year period, and a preliminary Work Plan proposal that CIDES authorities (President: Colombia; Vice Presidents: Panama and Trinidad and Tobago) presented to the other members. The Work Plan proposal includes four core areas of activity, the approval procedure, the 2009-2010 timetable of activities, funding information, and details regarding participation in political processes within the OAS framework. The proposed core areas of activity are (i) organization, coordination, and implementation of social policy and its response capacity during crises; (ii) the scope of and challenges facing social protection systems in response to the emerging global economic crisis; (iii) the urgent challenge of nutritional and food security amid the economic crisis, with emphasis on overcoming hunger and childhood malnutrition; and (iv) active employment strategies during periods of crisis (i.e., income generation and employability prospects). In each of these areas, in-depth studies are under way on the social policy institutional framework, which marks the beginning of the second phase of technical cooperation. Noteworthy in this regard is that this work is being carried out with a view to the Second Meeting of Ministers and High Authorities of Social Development, to be held in Colombia in 2010.
It is important to stress that issues raised in the CIDES Work Plan are also in line with the objective Millennium Declaration Objective of “fighting poverty and hunger,” in particular under item iii) of the Work Plan. As noted below, OAS/SEDI works in collaboration with the World Food Programme on issues of food and nutrition security, especially as regards hunger and child malnutrition.
Furthermore, OAS/SEDI furnishes technical services to the Joint Working Group of the Permanent Council and the Inter-American Council for Integral Development (CEPCIDI), responsible for developing the Draft Social Charter of the Americas and its Plan of Action.

Partnerships:
OAS/SEDI has forged robust partnerships with a number of regional and international organizations responsible for shared social issues. For example, the OAS/SEDI partnership with the Chilean Solidarity and Social Investment Fund (FOSIS) has contributed in a significant way to implementing technical cooperation between Chile and the Caribbean for the sharing of experiences and interventions aimed at strengthening social protection. FOSIS is the Programa Puente or “Bridge Program’s” primary coordination agency and has played a key role in providing technical support to the countries of the Caribbean, sharing its primary specifications and operational mechanisms. This cooperation also includes work with Jamaica’s University of the West Indies, which has furnished academic support for these exchanges and interventions and has also helped by shedding light on the Caribbean’s specific viewpoint in addressing the challenges of development and combating poverty. The three participating Caribbean countries have become important partners, especially during the second phase, which started up in early 2009. Within the community framework developed, these countries help support the other countries of the region that will participate in this second phase.

With a view to technical cooperation for sharing the Chilean Bridge Program’s experiences and interventions with the Caribbean, OAS/SEDI has been working in partnership with the World Bank to strengthen cooperation by developing and operating a virtual communications portal. This initiative will allow all of the Program’s stakeholders to maintain ongoing contact through chat rooms, virtual classrooms, and video conferencing that will supplement face-to-face activities.

The World Bank, in collaboration with OAS/SEDI, the Inter-American Development Bank (IDB), and the Economic Commission for Latin America and the Caribbean (ECLAC), helped draft an inter-agency document to foster social inclusion through social guarantees, based on ten case studies in the region (Bolivia, Chile, Colombia, Ecuador, Guatemala, Jamaica, Peru, Paraguay, St. Kitts and Nevis, and Uruguay). Within the context of this collaboration, the Department de Social Development participated in the International Technical Workshop Challenges of Social Development Policies in Latin America and the Caribbean, sponsored by the World Bank and the Government of Paraguay in Asunción, on June 4-6, 2008. The workshop provided an opportunity to share information on the progress made on the aforementioned mandates. The workshop also featured contributions and recommendations to improve the analysis by technical experts at the ministries of social development as well as the international organizations active in the region. The resulting document of recommendations was presented at the First Meeting of Social Development Ministers, which tasked these organizations to continue their efforts in this regard.

OAS/SEDI has also been working with the United Nations World Food Program (WFP), within the framework of the Memorandum of Understanding signed by both organizations on issues of food and nutritional security, especially with regard to hunger and childhood malnutrition. As a result of this partnership, OAS/SEDI participated in the regional conference Toward the Eradication of Childhood Malnutrition in Latin America and the Caribbean (Chile, May 2008), which presented its conclusions during the First Meeting of Social Development Ministers.

Another important social development partner is the private sector and the promotion of corporate social responsibility (CSR). Accordingly, OAS/SEDI, under the coordination of the Office of the Executive Secretary and in response to the mandates of the Third Summit of the Americas and General Assembly Resolution AG/RES. 2336 (XXXVII-O/07), Promotion of Corporate Social Responsibility in the Hemisphere, has been working to promote corporate social responsibility by developing partnerships with the private sector, furnishing technical assistance and training to small- and medium-scale businesses in Latin America and the Caribbean, with a view to disseminating best practices and strategies for improving social, economic, and environmental wellbeing of LAC communities.

In 2008, OAS/SEDI, through the Office of the Executive Secretary, was working to implement a new phase of the project in the Caribbean, which draws heavily on experiences accumulated over the last five years in the Spanish-speaking countries of South and Central America. This new phase, coordinated with ECLAC and the Young Americas Business Trust (YABT) over the past year, organized four workshops (Guyana, April 2008; Jamaica, May 2008; St. Lucia, June 2008; and Trinidad and Tobago, December 2008), training at least two local facilitators in each country to continue this work and to replicate training experiences locally, encouraging them to adapt the methodology to local conditions.

Cooperation mechanisms, programs, and projects:

Created in 1991, the Social Network of Latin America and the Caribbean (RedLAC) is a network of social funds/social investment funds and other social institutions operating in 32 countries of Latin America and the Caribbean. RedLAC’s mission is to decrease poverty and improve the quality of life for the region’s inhabitants by fostering horizontal cooperation between the member institutions, particularly in the area of human resources education. The OAS has been acting as RedLAC’s Technical Secretariat since 1996, which is currently under the direction of the Department de Social Development and Employment (DDSE). On October 23, 2008, the RedLAC Coordinating Committee met in Washington, D.C., to develop its annual work plan.

OAS/SEDI has continued its efforts to promote cooperation in the Hemisphere and the sharing of successful experiences on poverty reduction by replicating the Bridge Program in the Caribbean. This cooperation has included a variety of activities and strategies for strengthening the capacity of social development officials of the participating countries, with a view to improving approaches to social protection. Technical know-how is passed on through workshops, internships, field visits, and virtual technical support. During the period covered in this report, cooperation efforts were intensified with St. Lucia, Trinidad and Tobago, and Jamaica, inasmuch as these countries made significant progress in the design of their work plans by incorporating Bridge Program learning experiences into their own social protection systems. These Member States also have won the support and approval of their national authorities, and have secured financing for the Program’s pilot phases. Each country developed its own program: St. Lucia’s “Koudemain Ste. Lucie”; Jamaica’s “Bridge Jamaica”; and Trinidad and Tobago’s “Step-Up.” These individual programs reflect the different needs and circumstances of the three countries.

In May and June 2008, three monitoring visits to the cooperation recipient countries were carried out. Representatives of FOSIS-Chile, the University of the West Indies, and the team of the Department of Social Development and Employment visited St. Lucia, Jamaica, and Trinidad and Tobago to observe the progress of the national teams and to provide feedback to help them attain their objectives. These field visits also provided opportunities to discuss the work plans of each country and renew the political commitment and government interest in this initiative.

In September 2008, two activities were held in Trinidad and Tobago, sponsored by the Ministry of Social Development and assisted in these endeavors by the Department of Social Development and Employment. The first of these was a workshop to evaluate the first phase of technical cooperation between Chile and the Caribbean, the main objective of which was to reflect on the efforts carried out thus far with the participating officials of each country. The workshop was followed by the Caribbean Conference on Horizontal Cooperation in Social Protection, which brought together the senior social development authorities of the Caribbean Community and Common Market (CARICOM) member countries. The main objective of the Conference was to foster debate and share information on the progress, challenges, and perspectives concerning the implementation phase of the cooperation program and to plot the course for the future. Another objective of the Conference was to provide information to all countries of the CARICOM and other development agency partners working in the region regarding the program’s experiences, with a view to encouraging them to participate in future programming. One of the most significant outcomes of the Conference was increasing awareness and interest in the program among other Caribbean countries and participating organizations. In follow-up to this event, work is under way to launch the second phase of the cooperation program in three more Caribbean countries: Barbados, St. Vincent and the Grenadines, and Suriname. In April 2009, the first activity was carried out in St. Lucia, where work began with the new members of the project as well as continuing program support to the original three countries that participated in this exercise.

The capacity-building project entitled “Revitalizing the Cities of Latin America as a Strategy for Alleviating Urban Poverty, Inequality, and Social Exclusion” [Revitalización de las ciudades de Latin America como estrategia para disminuir la pobreza, desigualdad y exclusion social urbana], a joint initiative of SEDI/DDSE with the Association for the Revitalization of Metropolitan Bilbao [Asociación Bilbao Metropoli-30] offers advisory services and expertise on city revitalization processes—aimed at strengthening the human resources capacity of municipal governments, universities, and institutional members of the Social Network of Latin America and the Caribbean, among others, through a comprehensive approach to combating poverty and social exclusion in urban centers. The overall project cost is approximately US$500,000 and includes 18 beneficiary countries.

It also bears mentioning that in 2008 and 2009, on the order of 13% and 12% of post-graduate scholarships were awarded in specialty areas identified in the “social development, and the creation of productive employment” area of the Strategic Plan, respectively, while 16% and 17% of scholarships were awarded for undergraduate studies. Moreover, of the professional development courses selected for 2008, 8.4% and 9% of these scholarships were awarded for this area of action, which emphasizes social development and productive employment. Annex II includes a detailed list of scholarships awarded by the Organization by priority area.

With regard to social development, the Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI) provided funding for the implementation of 13 technical cooperation projects totaling US$870,817. A complete list of FEMCIDI projects for 2007 is furnished in Annex III and in the FEMCIDI Projects Database and Statistics, located in the OAS/SEDI portal: http://www.apps.oas.org/projects/
Among the most noteworthy social development projects was a project carried in Jamaica to strengthen a community outreach center to help young people in the capital living in conditions of extreme poverty. This project focused on instruction in computer and multimedia technologies not yet available in local schools, programs in the arts, extracurricular support, as well as informative and motivational presentations on human development issues affecting children and young people. Also noteworthy was the “Arraigo Campesino” project carried out in a rural area located 370 km outside the Paraguayan capital. The aim of the project was to benefit low-income families who had recently acquired land. Accordingly, its main objectives were to teach communities about the management and conservation of natural resources and infrastructure, community development, and the design of micro-projects to help them achieve autonomy and sustainability over the long term.

DECENT WORK AND CREATION OF PRODUCTIVE EMPLOYMENT

Mandates:
The most recent mandates governing the work of OAS/SEDI in support of the Member States’ efforts to create sources of productive employment were issued at the Fifteenth Inter-American Conference of Ministers of Labor (IACML), held in Trinidad and Tobago in September 2007. The Meeting’s theme was “Making Decent Work Central to Social and Economic Development,” echoing the consensus of the Fourth Summit of the Americas (Argentina, November 2005), which, to this end, furnished important guidelines at the highest level, and whose central theme was job creation to combat poverty and strengthen democratic governance.
The political dialogue of the IACML, which is among the longest-running of the OAS, dating back to 1963, and the cooperation activities that result from this dialogue recognize that the future of the region’s democracies depends, in large measure, on their ability to generate quality, decent, and sustainable sources of productive employment, which place people at the center of all economic activity. This dialogue also recognizes the importance of implementing commitments in this regard by the heads of state and government, through declarations issued at the Summits of the Americas, with special emphasis on the objectives of economic growth with equity as a means of alleviating poverty and promoting social development and democratic governance.

OAS/SEDI was charged with the mandate issued by the region’s social development ministers and authorities meeting in Reñaca, Chile, in July 2008, to reflect on the challenges of employment, active employment policies, and income generation from an intersectoral perspective. In this regard, the Department de Social Development and Employment, in its role as the Technical Secretariat of the ministers of social development and labor, will coordinate a series of activities on this topic, which specifically address employment as a sustainable strategy to overcome poverty. This activity has been included within the work plan of the Inter-American Commission for Social Development (CIDES), which is responsible for implementing ministerial mandates on social development. Furthermore, as pointed out in the Social Development section, it must be noted that the issues on which the labor and social development sectors collaborate, in particular the CIDES work plan, work towards fulfilling the Millennium Declaration goal of eradicating poverty and hunger, especially sub-section (iv) on active job strategies in times of crisis: income generation and employability.
Partnerships:
To support the efforts of the member states in achieving these objectives, OAS/SEDI, through the Department de Social Development and Employment, is working in conjunction with other international organizations, especially the International Labor Organization (ILO), the Inter-American Development Bank (IDB), the Pan-American Health Organization (PAHO), the International Organization for Migration (OIM), the Inter-American Commission of Women (CIM), the World Association of Public Employment Services (WAPES), the Secretariat of the Commission for Labor Cooperation, and UNESCO. It should be noted that, within the framework of the OAS/SEDI Cooperation Agreement with the ILO, the latter is an active participant in all activities and provides ongoing advisory services. These strategic lines, it should be further noted, fulfill the Millennium Declaration Goal of “Autonomy of women and gender equality” and the OAS/SEDI recognizes that the full participation of women in development strategies plays a crucial role and is directly reflected in the family, income, savings and investments. These benefits have a direct impact on communities and, over the long term, benefit the entire country.
Likewise, in response to the growing relevance of incorporating the gender perspective in labor and employment policies of the Hemisphere, especially since Twelfth Inter-American Conference of the Ministers of Labor (IACML) in 2001, and with the new impetus given to this issue since the Fourth Summit of the Americas in 2005, the Fifteenth IACML approved strategic guidelines designed to make headway on integrating gender actions within labor issues, beginning with a preliminary study on proposals for implementing gender mainstreaming in labor and employment policies. This study is to be supplemented by another on the institutionalization of the gender approach within the Ministries of Labor, the identification of gender programs that can be used as models for sharing successful experiences, as well as the implementation of cooperation activities and high-level dialogue on this topic.

Another significant source of feedback for ministerial dialogue is provided by worker and employer representatives, though the Trade Union Technical Advisory Council (COSATE) and the Business Technical Advisory Committee on Labor Matters (CEATAL). These representatives are active participants in workshops and activities. Moreover, COSATE has lent substantial support for the implementation of Resolution AG/RES. 2315 (XXXVII-O/07) “Participation of Workers’ Representatives in Activities of the Organization of American States,” and to the dialogue with workers’ representatives of the Hemisphere, within the framework of the Meeting of the General Assembly in Medellín and the Fifth Summit of the Americas.
Cooperation mechanisms, programs, and projects:

The Inter-American Labor Administration Network (RIAL), which is coordinated by the Department de Social Development and Employment, is another example of how to ensure an effective multilateral dialogue within the OAS framework to promote cooperation activities and to strengthen the capacity of institutional and human resources within the ministries of labor. RIAL also acts as an integration mechanism and a conduit for disseminating information and experiences through numerous workshops, seminars, and publications that provide the Member States with opportunities to enhance their knowledge in the core areas of labor administration (see Annex I). Through its Cooperation Fund, RIAL facilitates direct cooperation between the region’s ministries of labor, supporting them with funding awarded through open bidding. Accordingly, this funding is used to promote and support effective technical assistance, which begins with on-site visits by a team of experts that observes the operation of a specific program or management process in the field, or that travels to a particular country to learn about a successful experience it is carrying out.

Over 2008, the number of Member State applications for this type of assistance practically tripled: of the 80 applications received 20 were selected. Funding sources for this type of technical assistance have also been increasing. Funding contributed by Canada through the RIAL Cooperation Fund has been supplemented with in-kind contributions from Argentina, covering technical cooperation costs. However, all the countries have offered assistance and training to their partners, donating the valuable time of their professionals and technical experts to these actions.

One of the Cooperation Fund’s great strengths lies in the fact that the contents of each cooperation activity (i.e., on-site visit or expert visit) are defined in accordance with needs and interests of the participating ministries in mind, making them perfectly relevant. Perhaps this is why the Fund’s results have been so promising and specific, which include the reformulation of internal procedures, the preparation of legislative projects, the inclusion of new management tools, the development of new products, and/or the creation and reorganization of operations and structures.

A list of all technical assistance projects carried out in 2008 through the RIAL Cooperation Fund appears below. With a view to providing information on what these initiatives entail, some specific examples are in order. In 2007, the Ministry of Labor of Guyana decided to reorganize its Department of Occupational Safety and Health, which was to include redefining procedures and training for new employees. The Ministry turned to RIAL to set up cooperation assistance with the Ministry of Labor of Trinidad and Tobago, a country held in high regard among Caribbean countries for its legislative and management innovations in this area.

This cooperation project was approved and consisted of two phases: an on-site visit by five Guyanese officials to Trinidad and Tobago in June 2008; and a visit by a team of Trinidadian experts to Guyana the following month. During these occasions, training was provided to civil servants of the Ministry of Labor and worker and employer representatives. Once the process was complete, Guyana reported that this cooperation proved to be very beneficial and relevant, noting that on the basis of the strengths and lessons learned from the Trinidadian experience it was in a position to streamline and reorganize several processes within its Department of Occupational Safety and Health, make adjustments and improvements to the checklist used by its labor inspectors, analyze the establishment of a new hotline for receiving complaints, and enhance the training of labor inspectors.

In the second example, Honduras was able to strengthen its Labor Market Observatory (LMO) through technical assistance furnished by Argentina. Through this cooperation, Argentina shared the experience gained from its Employment and Business Dynamics Observatory (OEDE) in the development of indicators and statistics to analyze trends in employment and enterprise demography. An Argentine expert travelled to Honduras to provide direct assistance to the LMO team regarding methodological, statistical, and institutional issues, and worked side-by-side with the LMO team to prepare a work plan for the Observatory’s business dynamics component. The contents of the assistance were developed in accordance with the conditions and needs of the Observatory in Honduras, making it possible for Argentina to pass on most of its accumulated experience in this area to Honduras.

	RIAL Cooperation Fund

Cooperation Activities Selected in the Second Call for Proposals – 2008

(Consideration of the 2009 call for proposals was under way as of the print date of this report)

	
	Beneficiary Institution
	Providing Institution
	Thematic Area

	1
	Argentina
	Canada
	Preventive mediation program

	2
	Bahamas
	United States
	Occupational health and safety

	3
	Bolivia
	Chile
	Strategic planning

	4
	Bolivia
	Chile
	Gender equity

	5
	Chile
	Argentina
	Social security

	6
	Costa Rica
	Chile
	Promoting a culture of compliance (via Web page)

	7
	Costa Rica
	Mexico
	Social organization registration

	8
	Ecuador
	Argentina
	Registry and labor statistics system

	9
	Ecuador
	Argentina
	Public employment service

	10
	El Salvador
	Argentina
	Labor inspection

	11
	El Salvador
	Dominican Rep.
	International labor relations

	12
	Guyana
	Trinidad & Tobago
	Occupational health and safety

	13
	Honduras
	Argentina
	Enterprise demography and employment dynamics

	14
	Honduras
	Chile
	Fixation and revision of minimum wages

	15
	Mexico
	United States
	Employment polices and programs (WIRED)

	16
	Panama
	Brazil
	Occupational health and safety

	17
	Paraguay
	Chile
	Social security system

	18
	Peru
	Argentina
	Payment of salaries through the banking system

	19
	Dominican Rep.
	Argentina
	Decent work national programs

	20
	Dominican Rep.
	Costa Rica
	Labor statistics

The vast majority of this supply and demand for cooperation emerges from ministerial dialogue and priorities, as well as hemispheric workshops held to enhance the sharing of experiences and analysis regarding these priorities. During the period of this report, seven Hemispheric workshops were held: RIAL Workshop on Social Dialogue and Social Cohesion (Uruguay, April 2008); RIAL Seminar on Youth Employment (Brazil, May 2008); Hemispheric Workshop on Occupational Health and Safety (Peru, October 2008), RIAL Workshop on Public Employment Services (Panama, December 2008); RIAL Workshop on Labor Migration and Labor Market Information Systems (Canada, February 2009); RIAL Workshop on Successful Labor Inspection Models (United States, scheduled for May 2009); and RIAL Workshop on Gender Mainstreaming and in Labor and Employment Policies (Guyana, June or July 2009). On average 25 to 30 representatives attend these forums from the regions ministries of employment, as well as international and civil society organizations, represented through COSATE and CEATAL.

The RIAL Portfolio of Programs is a cornerstone for planning and selecting bilateral and hemispheric cooperation activities, which today encompasses nearly 100 programs distributed among the following categories:

[image: image2.jpg]CID/@
_Z

Activities carried out in the context of decent work and the creation of employment, as well as ministerial priorities in this regard, are promoted and supplemented through other areas linked with OAS/SEDI.

Within the framework of the OAS/SEDI Migration and Development Program, a technical cooperation agreement was signed with the Organization for Economic Co-operation and Development (OECD) to implement a “Continuous Reporting System for Labor Migration in the Americas” (SICREMI) following the design of the Systeme d'Observation Permanente sur les Migrations (SOPEMI), which was created by the OECD for its Member States in 1994. The system is designed to generate continuous, precise, and timely information on migration flows and trends of OAS Member Countries, with a view to strengthening decision making and public policy development. Against this backdrop, the First Technical Seminar on Migration Information Systems was held (Washington, March 2009), where the SICREMI was introduced. Participating in this forum were officials of the OECD and the OAS; subject matter experts from countries such as Brazil, Canada, Chile, Colombia, Ecuador, France, Mexico, Portugal, Spain, the United States, and Uruguay; and representatives of ECLAC, the IOM, and the Ibero-American General Secretariat (SEGIB).

With regard to migration issues, the OAS/SEDI Migration and Development Program acts as the Technical Secretariat of the Committee on Juridical and Political Affairs (CAJP) within the framework of the Inter-American Program for the Promotion and Protection of Human Rights of Migrants, adopted through Resolution AG/RES. 2141 (XXXV-O/05), and the Permanent Council’s Special Committee on Migration Issues (CEAM). These bodies coordinate OAS/SEDI activities in this area, as applicable. The activities undertaken through OAS/SEDI within the framework of the Program fulfill to the Millennium Declaration target of “human rights, democracy and democratic governance,” which calls for measures to be taken to ensure the human rights of migrants, migrant workers, and their families are respected and protected.
OAS/SEDI, in conjunction with the Department of Commerce and Tourism implements the project “Successful Practices of Public-Private Partnerships (PPPs) for Education and Skills Training,” and is systematizing the experiences gained through such partnerships for applications in professional training and skills development. This information was shared and analyzed at the technical workshop “Competitiveness in the Americas: A Public-Private Partnership for Workforce Development (Costa Rica, October 2008). This workshop emphasized public-private partnerships in three key areas associated with workforce development: (i) influencing policy development on labor qualifications; (ii) contributing to the governance of national training institutions; and (iii) promoting learning in the workplace. Also emphasized was the importance of maintaining close relations with the private sector in order to help governments address the social dimension of globalization, particularly in terms of strengthening worker training systems to adapt to changing technologies, and the risk that some workers may displaced. In order to create this additional public-private “bridge” and create synergies between different processes within the OAS framework, the results of this workshop are to be presented at the next meeting of the Working Groups of the Inter-American Conference of Ministers of Labor.

In addition, support is provided to the member states through projects financed by the Special Multilateral Fund of the CIDI (FEMCIDI). As noted in the Social Development section, 13 technical cooperation projects totaling $870,817 were funded in the Social Development and Employment area in the 2007 programming cycle. A complete list of FEMCIDI projects for 2007 is available in Annex III, and in the FEMCIDI Projects Database, accessible through the OAS/SEDI web portal: http://www.apps.oas.org/projects/
Noteworthy among these was the project to develop competitive advantages of MSME fruit processors in El Salvador, which provided instruction to micro-entrepreneurs of 14 companies in Best Agricultural Practices (BAPs), Best Manufacturing Practices (BMPs), Standard Sanitary Operating Procedures (SSOPs), and the standardization of products and processes. The project also worked to study the marketing processes of these companies hand help to improve them by adapting recommendations to the specific needs of each MSME.

Another important initiative involved a project carried out in Honduras to promote the inclusion of disabled persons in the workforce. The project’s main objective was to provide instruction to disabled persons in different job skills based on labor demand and to raise awareness among entrepreneurs of the formal economy, workers, government, and professional associations on access to employment and labor laws regarding persons with disabilities. The project recommended the creation of an inter-institutional coordination agency on professional rehabilitation, policies for labor insertion, and the adoption of regulatory instruments to support equal treatment in Honduras.
It is also important to point out the work OAS/SEDI is doing in coordination with the Foundation of the Americas. The program of labor rights projects in the six States Parties of the Central America-United States-Dominican Republic Free Trade Agreement (CAFTA-DR), signed within the framework of the Fifteenth Inter-American Conference of Ministers of Labor in 2007, is beginning to bear fruit. With the United States’ contributions of US$2 million for two years, programs are under way to raise awareness among workers and educate them on their rights under the current labor laws and how to ensure their exercise; as well as programs to improve the capacity of worker and employer organizations working on issues of compliance; programs to increase the technical capacity of civil society organizations (including labor and human rights NGOs) and labor rights organizations; and programs designed to defend public policies in Costa Rica, the Dominican Republic, El Salvador, Guatemala, Honduras, and Nicaragua.

EDUCATION

Mandates:
The work of OAS/SEDI in support of the efforts of the Member States in education is tasked with its mandates by the meetings of the ministers of education, the General Assemblies, and the Summits of the Americas, particularly the Second Summit whose core theme was education and setting measurable goals for the countries of the region to advance on education issues. The Department of Education and Culture acts as the Technical Secretariat for ministerial meetings and meetings and the Inter-American Education Committee (CIE).

During the most recent Ministerial Meeting on Education (Colombia, November 2007) the Hemispheric Commitment to Early Childhood Education was adopted, establishing guidelines and strategies for work designed to move ahead with early childhood comprehensive care. It is worth noting as well that these early childhood initiatives are also in response to the Millennium Declaration chapter on “education as the focus of human development” and specifically the expansion of early childhood education and early childhood comprehensive care. As agreed by the Ministers of Education, expanding education and preschool services is based on the importance of early experiences in the comprehensive development of individuals.

The political dialogue is based on the recognition that a quality education for all is the basis for the region’s human, social, and economic development. Moreover, it emphasizes the need for quality education, since, in comparison with other regions of the world, the education level of Latin America and Caribbean students is much lower. Likewise, the political dialogue emphasizes equity in access to education, because in spite of the region’s very significant achievements in access to education, there is still an enormous gap between the educations received by the most advantaged sectors as compared with the most disadvantaged segments of the population. In the five meetings held so far within the framework of the CIDI, the region’s ministers of education have set as thematic priority areas early childhood education (ECE), teacher preparation, education for democratic citizenship, and educational indicators. At the Fourth Regular Meeting of the Inter-American Education Committee (CIE), held in Quito (October 2008), the CIE reviewed and updated its Work Plan with a view to transforming the mandates into specific action in these priority areas.

Partnerships:
In order to support the efforts of the Member States to attain these objectives, OAS/SEDI, working through the Department de Education and Culture (DEC), works in coordination with the Ministries of Education and other international organizations, especially UNICEF, UNESCO, the Organization of Ibero-American States for Education, Science and Culture (OEI), and the Central American Educational and Cultural Coordination (CECC) of the Central American Integration System (CAIS), to achieve the political mandates in a more efficient way. OAS/SEDI also works with civil society organizations, including the Bernard van Leer Foundation, Fundación Conciencia, Fundación Nueva Acrópolis, Fundación Evolución, the International Education and Resource Network (iEARN), as well as many universities and academic centers. Some of the noteworthy achievements of these partnerships include the consensus reached on the need to promote early childhood comprehensive care in the region and the need to support efforts to strengthen a culture of democracy through formal and informal education.
The period 2008-2009 marks the first time efforts were made to promote a practical partnership between the educational and cultural sectors, through the work of the CIE and the Inter-American Committee on Culture (CIC). This partnership seeks to more effectively merge the work of these sectors for learning and cultural activities within educational systems. Additionally, these efforts seek to strengthen young peoples’ cultural identity and sense of belonging, appreciation for diversity, creativity, and job skills.

The potential for tapping start-up or “seed” funding from the “Educational Reserve Sub-fund,” established through Permanent Council resolution CP/RES. 831 (1342/02), has helped mobilize a total of US$4,513,921 to support educational projects that address the mandates of the Summits and ministerial meetings. This amount includes US$1,544,979, which has been paid out of the “Educational Reserve Sub-fund,” and counterpart funding, representing 66% of the total.

Cooperation mechanisms, programs, and projects:

The priority areas identified by the ministers include a variety of cooperation mechanisms, including: supporting networks of political authorities, experts, and civil society organizations; organizing horizontal cooperation workshops to encourage the sharing of experiences; developing and implementing on-line pilot courses to develop skills and provide information on policy development and implementation; and supporting research aimed at the publication and dissemination of findings.

Early childhood education. The Hemispheric Commitment to Early Childhood Education has had an impact on a series of projects supporting efforts by the Member States in the area of early childhood education. The projects are implemented by the Member States within in the framework of the Inter-American Education Committee and supported by the Department of Education and Culture (DEC). During the period covered by this report, a research project was implemented to study tendencies in transition policies in rural, indigenous, and border communities, with special emphasis on early childhood education and on the transitions from home to program or “daycare” centers, and on to preschool, and finally primary education. Eight countries participated in the study: Brazil, Chile, Colombia, Costa Rica, Guatemala, Mexico, Peru, and Venezuela. In 2009, the study will release its findings in a publication that will include statistics and the case studies analyzed in the project.

The Second Inter-American Symposium “Policies and Strategies for a Successful Transition of the Child to Socialization and School” (Valparaíso, Chile, May 2009) is to be coordinated by OAS/SEDI, the Government of Chile, UNICEF, UNESCO, the OEI, the Bernard van Leer Foundation, the Chilean American Foundation (CAF), CECC-CAIS, CARICOM, and other international and civil society organizations, and will also focus on the transition of children from the home to daycare and school. Based on this symposium, DEC also plans to develop an Inter-American network on early childhood education, and is working with experts to develop a social communication and mobilization strategy on “early childhood education.” DEC also prepared a pilot distance learning course “Introduction to Early Childhood Care Strategies,” targeting educators and administrators of programs for childhood development from birth through the first three years of life. This program will be launched in 2009 through the Educational Portal of the Americas in Spanish, and is an example of coordinated efforts that are being organized by different areas of OAS/SEDI.

Regional Education Indicators Project (PRIE). Over the period 2008-2009, two technical workshops were held to strengthen the countries’ capacities to generate and analyze educational statistics for international comparison. Supplementary funding of FEMCIDI helped make this possible. The first workshop was held in Central America and focused on the use of indicators to monitor the targets established by the Summits of the Americas. Thirteen Caribbean countries participated in the second workshop, which provided training in the use of international indicators with a view to preparing national reports.

Inter-American Teacher Education Network (ITEN). Over the period 2008-2009, frameworks were developed to overhaul initial teacher training in the Caribbean and Central American subregions and in academic institutions of North America. This is a hemispheric project funded by FEMCIDI from 2004 through 2008. Representatives from 33 Member States participated in the seminar “Teacher Education for the 21st Century” (Trinidad and Tobago, October 2008), which examined the implications of these frameworks and other factors affecting teacher training in the hemisphere with a view to addressing the challenges of receiving a quality education that is relevant to the realities of the new century.

In collaboration with the iEARN Network and the Fundación Evolución, DEC developed two on-line teacher training courses to aid in incorporating elements of information communication technologies (ICTs) into teacher training. Agreements were also established with the Latin American Network of Educational Portals (RELPE) and the UNESCO International Institute for Higher Education in Latin America and the Caribbean (IESALC), with a view to creating training modules within the ITEN portal for to provide teacher training, to serve as an observatory for the use of ICTs, and to map teacher training institutions in the Americas.

In 2008 and 2009, scholarships in specialty areas identified in the education action area of the Strategic Plan accounted for 14% and 10%, respectively, of awarded post-graduate scholarships, while 12% accounted for undergraduate scholarships in this area. Moreover, 16.6% of the professional training courses selected for 2009 were in the area of education. Annex II includes detailed lists of OAS scholarships awarded by priority area.

With respect to the area of education, FEMCIDI funded 29 projects totaling US$2,041,834. Many of these education projects were multinational in nature and involved the participation of additional countries. A complete list of FEMCIDI projects for 2007 is included as Annex III; this information is also available through the FEMCIDI Projects Database on the OAS/SEDI web portal: http://www.apps.oas.org/projects/.

One notable example of projects implemented within the FEMCIDI framework is “Read Without Borders: A Program to Support the Rebuilding of the Social Fabric of Border Communities in Ecuador, Peru and Colombia” [“Leer sin Fronteras: un Program de Promoción de Lectura para la Reconstrucción del Tejido Social de las Comunidades de Integración Fronteriza de Ecuador, Peru and Colombia”]. This project was designed to improve the quality of life in border communities and promote dialogue and respect for cultural and linguistic diversity through establishing reading programs for children, young people and families and providing support to public libraries through training and the procurement of books.

Another example is Jamaica’s “Language and Literacy Development for Deaf Children and Youth” program. The program’s activities center on developing a special studies curriculum for deaf students, a guide to help educators teach language and literacy development to deaf students, and a teacher training program on the use and application of this new curriculum.

In addition, the OAS/SEDI, through the New Programming Approaches (NPA) program, coordinated by the Office of the Executive Secretary, is carrying out the project “Computers for Schools and Communities.” The project draws on the experiences of Canadian and Colombian “Computers for Schools” and “Computers for Education” programs. On the one hand, the NPA program is working to provide training for the reconditioning of used computers, and on the other, provide computer equipment to the schools and educational institutions identified by the educational authorities in the participating countries. In this regard, the project provides training and employment opportunities, while furnishing equipment to schools in the most disadvantaged communities. Since 2006, six pilot programs have been carried (El Salvador, Guatemala, Guyana, Haiti, Jamaica, and Paraguay). In May 2009, a regional workshop was held in Guatemala to receive reports, evaluate program implementation, and share best practices.

ECONOMIC DIVERSIFICATION AND INTEGRATION; TRADE LIBERALIZATION, AND MARKET ACCESS
Mandates:

The OAS/SEDI, through the Department of Trade and Tourism, supports the member states’ efforts in the area of economic diversification and integration, trade liberalization, and market access in compliance with the mandates from the General Assembly, the Summit of the Americas, and the Strategic Plan for Partnership for Integral Development 2006-2009.

Among other areas, the strategic plan provides that efforts should focus on support for the member states, especially the smallest economies, to improve the capacity of each member state to benefit from trade and promote economic growth, job generation, and poverty reduction; to strengthen horizontal and interagency cooperation, including through the Tripartite Committee (OAS-BID-ECLAC); to promote cooperation in support of activities to improve the member states’ competitive capacity, especially for the smallest economies, including a multilateral policy dialogue on the subject of competitiveness and the promotion of public-private partnerships; to encourage and support action to facilitate the participation of micro, small, and medium enterprises in the domestic market and international trade, coordinating efforts in this regard where appropriate with the World Bank, the Inter-American Development Bank, and other regional development banks; and to support the SME Congress of the Americas and encourage the broadest possible participation in this initiative, stressing the importance of opening new markets for goods and services for small and medium enterprise; and to continue, though the Foreign Trade Information System (SICE), providing information on trade and related matters in the hemisphere.

Partnerships:

To ensure the best use of available resources and avoid unnecessary duplication of effort OAS/SEDI works in cooperation with more than 40 international, regional, ministerial, and national entities, academic institutions, and NGOs in the Americas. Partnerships have been increasingly strengthened with international organizations such as the IDB and the Economic Commission for Latin America and the Caribbean (ECLAC), in the context of the OAS-IDB-ECLAC Tripartite Committee; the World Bank; the World Trade Organization (WTO); the United Nations Conference on Trade and Development (UNCTAD); the World Intellectual Property Organization (WIPO), and the secretariats of regional organizations. Increasing attention has been paid to supporting horizontal cooperation programs that enable member states to share among themselves their lessons learned and best practices for management of trade agendas as part of their development strategies.

In the area of intellectual property, OAS/SEDI coordinates the Americas Section of the Forum on International Property Rights and Technical Assistance (IPRTA). The IPRTA is a network that connects key actors in the intellectual property area to share knowledge and reach a consensus on a strategy and actions to orient technical assistance and strengthen trade capacity in this area of the development and cooperation agenda. OAS/SEDI was co-host along with the Mexican Industrial Property Institute (IMPI) for the Conference of the IPRTA Forum Mexico 08 (Mexico, July 2008), which brought together donors such as the US Patent and Trademark Office (USPTO), World Intellectual Property Organization (WIPO), and the European Patents Office.

Thanks to this sort of partnership with the countries and other strategic partners it has been possible to supplement the limited available financial resources and execute an extensive cooperation program tailored to the member states’ needs for institutional and human resources strengthening. In addition to specific funds received from Canada, Chile, and the United States, several member states have made major in-kind contributions by placing at the countries’ disposal the experience of their personnel in support of training activities.

Recognizing the private sector’s role as an engine of growth that generates employment and the importance of public-private partnerships to promote development and competitiveness, OAS/SEDI has encouraged new relationships with this sector by organizing the Private Sector Forum of the OAS in conjunction with the General Assemblies and the Summits of the Americas. In 2008, with the business leaders of the hemisphere and the Government of Colombia, it organized the Fifth Private Sector Forum on “Governance for Development and Competitiveness in the Americas: The Role of Public-Private Sector Partnerships” (Colombia, May 2009) on the occasion of the General Assembly. This forum was followed by a dialogue with the heads of delegation at the General Assembly, the Secretary General, and private sector representatives, who presented recommendations from more than 400 business leaders in the hemisphere.

Currently, in cooperation with the Government of Trinidad and Tobago and the private sector of the Americas, plans are being made for the Second Hemispheric Private Sector Encounter “Promoting private sector-led prosperity in the emerging decade: the quest for competitiveness revisited,” to be held in Port of Spain, Trinidad and Tobago, in the framework of the Fifth Summit of the Americas. To prepare for that event there were consultations with the private sector of the Americas to channel their contributions to the Fifth Summit’s Declaration of Commitment of Port of Spain. In addition, an Internet website for a “virtual consultation with the private sector” was launched to stimulate broad participation of the business sector in this process.

Moreover, organization is underway for the Sixth Private Sector Forum, which will be held in the framework of the thirty-ninth regular session of the OAS General Assembly (Honduras, June 2009), and address the topic “The Americas and the Challenges of the World Economic Crisis and its Social Impact.” This forum is being organized in cooperation with the Honduran Private Enterprise Council (COHEP), the Government of Honduras, and business leaders of the hemisphere.

The forums’ recommendations have led to specific activities such as the project “Successful Practices of Public-Private Partnerships (PPPs) for Education and Training for Work,” organized jointly with the Department of Social Development and Employment and the Department of Trade and Tourism, as described in the social development section of this report.

Mechanisms, programs, and projects for cooperation:

In responses to requests for assistance, OAS/SEDI contributed to institutional strengthening and capacity building regarding trade in the member states with the execution of more than 30 initiatives and projects that directly benefited more than 1000 government officials, small-business executives, and civil society organizations.

In this regard, there are ongoing initiatives to strengthen the human capital and institutions for planning, implementation, and management of trade policies. Some of these programs were specifically geared to strengthen the capacity of public entities responsible for the design and management of trade policies in areas such as: investments, services, intellectual property, settlement of intergovernmental disputes and disputes between investors and governments, sanitary and phytosanitary measures, and administration of trade treaties. For this purpose flexible formats were adapted to each country’s needs to facilitate the exchange of best practices and lessons learned from shared experiences.

Although Annex I includes a complete list of activities undertaken, here are a few by way of example. In the Caribbean, the Master’s Program on Trade Policy for government officials and the private sector continued with the University of the West Indies (UWI). Begun in 2004, this respected program has trained a group of professionals who have strengthened the trade ministries in their countries. For the eleventh year, an advanced course on trade sponsored by the WTO and George Washington University was offered. Special attention was paid to Haiti given its urgent needs for consolidation of its institutional governance. Based on intensive preparatory work and coordination, a comprehensive course in French was planned and held in June 2008 for government officials and private sector representatives on international trade: “The Integration of Haiti in the Multilateral and Regional Trade System.”

The Program on Successful Practices in Administration of Trade Agreements, begun in 2004 with the Mexican Secretariat of the Economy, has been continued and broadened with the support of ministries of trade and agencies in other countries, and has enabled the countries to profit from the lessons learned in areas such as intellectual property, investor-government dispute settlement, and sanitary and phytosanitary measures.
An example of this type of horizontal cooperation is the project “Strengthening the sanitary system for agricultural export products in the CARICOM member states,” with the financial and technical support of the Government of Chile, which has promoted the exchange of experiences with experts of the Chilean Farm and Livestock Service (SAG) and colleagues from CARICOM countries with respect to management of their sanitary and phytosanitary systems (SPS). In the first phase, the countries identified their priorities and prepared a Plan for Strengthening Capacities, which included an initial workshop for countries of the Organization of Eastern Caribbean States –OECS (Saint Lucia, October 2008), and a series of study visits (January-May 2009) to Chile to study on-site that country’s best practices in the field and to have direct contact among colleagues of the participating countries.

The countries are submitting more and more requests for training in resolution of investor-government disputes. To satisfy this need the prestigious joint training program with UNCTAD that enables officials responsible for this complex subject to update their knowledge in two weeks of intensive training with the most renowned international experts has been continued. OAS/SEDI participates with UNCTAD and the IDB in an initiative promoted by various countries in the Americas to establish a Center for Advisory Services for Resolution of Investor-Government Disputes, which would provide specialized assistance to the smallest countries in the region.

In the context of Aid for Trade strategies, there was emphasis on programs to assist the countries in their efforts to overcome constraints to their competitiveness and strengthen their ability to take advantage of trade liberalization and market access. OAS/SEDI has taken an active part in the process of promoting Aid for Trade, a complement of the Doha Development Program in the framework of the WTO, in cooperation with other international organizations, including especially the IDB. Although Aid for Trade is a broad concept that encompasses for example the improvement of infrastructure (roads, ports, and telecommunications to afford access to international markets), OAS/SEDI has aimed its work in the areas where its contribution can be most effective, taking into account its mandates and available resources. It has therefore emphasized support for the countries to develop trade strategies, negotiate more effectively, implement and manage the agreements signed, and strengthen the capacity of micro, small, and medium enterprises to plug into export markets.

As a successful example of cooperation in the OAS framework to support the member states, especially the smallest economies, and to strengthen their capacity to benefit from trade, one could cite the transfer of experience of Jamaica with its Customs Automated Services (CASE) to Antigua and Barbuda, which emerged from the work done in the framework of the e-Government-Latin American Network (GEALC). By implementing a customs service of this sort through transfer of experience from another country instead of purchasing the system on the market, the Government of Antigua and Barbuda saved about $2 million, to which must be added the increased efficiency and effectiveness of its customs administration, which in just six months of operation increased by 15%. The University of the West Indies and the Caribbean Center for Administration and Development (CARICAD) recognized the gains from this transfer in a study that will be released in the first quarter of 2009.

In order to develop a plan of action to ensure the availability of resources for effective execution of Aid for Trade strategies in the Caribbean countries, a Symposium on Aid for Trade for the Caribbean (Jamaica, June 2008) was organized in cooperation with the International Center for Trade and Sustainable Development (ICTSD), with participation of high level representatives of the donor community and the aid-receiving countries. The bases for continuation of support to countries of this region were established in cooperation with the other donor agencies.

In addition, OAS/SEDI and the World Bank prepared the study “Caribbean: Accelerating Trade Integration: Policy Options for Sustained Growth, Job Creation and Poverty Reduction,” which identifies strategies for the Caribbean countries to benefit from the recently signed trade agreements, especially the Economic Partnership Agreement CARIFORUM-EU. The study was presented at a workshop (Jamaica, February 2009) that afforded an opportunity to participants of the CARIFORUM countries to reflect on the study’s conclusions and develop a plan with specific actions to be implemented with the support of the governments and the donor organizations.

There have also been actions to support micro and SMEs to take part in export production chains and to bring marginal groups into trade opportunities, including workshops on Honduras, Nicaragua, the Dominican Republic, and Peru, planned to address specific requests from those countries. With this same approach projects were begun in the Caribbean to develop capacities of the private sector for increasing its export income from products with considerable intangible value. In cooperation with the Caribbean Development Export Agency, the Caribbean Association of Industry and Commerce (CAIC), and Light Years IP studies were begun to identify distinctive Caribbean products with the potential for design of business strategies based on the use of one of a variety of intellectual property instruments that would enable the producer to benefit from a greater share of the product’s price in international markets. The top dollar for some products often depends on the ability to take advantage of their unique features, such as traditional production methods, high quality, or natural ingredients. Intellectual property rights make it possible to tap this intangible value for the benefit of the producers.

As part of the strategies to promote taking advantage of trade agreements in order to increase productive investments, a program was developed to simplify investment procedures in countries of the Organization of Eastern Caribbean States (OECS) and Haiti, beginning in 2005. This program has brought administrative and procedural changes, institutionalized investment promotion, and increased transparency. In addition, in order to contribute to improving the investment climate in the OECS countries, an Internet website centralizing information of interest to potential investors was set up: http://www.sedi.oas.org/dttc/oecs/.

A reliable source of hemispheric trade information and an effective tool in the trade area is the Foreign Trade Information System (SICE), established in 1995. SICE’s main purpose is to collect and disseminate information on trade and economic integration through its website (www.sice.oas.org). It provides updated official information on trade in the hemisphere in the four official OAS languages.

SICE has documents on the following subjects: trade agreements and bilateral investment treaties of OAS member countries, news of trade negotiations, antidumping, competitiveness policy, dispute settlement, e-trade, intellectual property rights, investment, services, technical barriers to trade, and trade and gender.

The website was continuously improved in 2008, expanding the quality and amount of information shared. Information on trade agreements continues to be updated and reorganized in order to satisfy the information needs of government officials, researchers, and civil society members, among others. Preparatory work has begun to set up a section on trade and labor. SICE continues to maintain the public site of the FTAA, and as a member of the Tripartite Committee it operates its document distribution services. SICE also continuously updates information on the project of the Caribbean Trade Reference Center (CTRC), which was developed to facilitate access and disseminate information on topics related to trade negotiations involving CARICOM member countries.

As regards scholarships granted by the OAS, it should be noted that 15% in 2008 2008and 17% in 2009 of the graduate scholarships were granted in fields identified in the area of action of the Strategic Plan for economic diversification and integration, trade liberalization, and market access, and 12% in the case of undergraduate fellowships. Furthermore, these fields accounted for 12.5% and 15.3% of the professional training courses chosen for 2008 and 2009 respectively. Annex II includes details of the scholarships granted by the Organization by priority area.

Efforts undertaken by the Department of Trade and Tourism are supplemented with OAS projects financed in the framework of FEMCIDI. In the area of trade there were eight projects, for Brazil, Grenada, Paraguay, the Dominican Republic, Uruguay, Panama, Saint Lucia, and Dominica for a total of $701,375, which benefited a larger number of countries in the case of multinational projects.

Significant projects in execution include the “Strengthening of Accreditation Systems in the Latin American Countries as a Vehicle for Facilitation of International Trade in the Region,” presented by Brazil and coordinated by Inter-American Accreditation Cooperation (IAAC). The project activities focus on increasing the competence of staff of accreditation organizations in the region through workshops, seminars, internships, consulting services, aptitude testing programs for accredited laboratories, training of peer evaluators, and peer evaluations of accreditation organizations to obtain the signature of the Multilateral Recognition Agreement (MLA). The project seeks to broaden its scope to new areas of accreditation in the region such as certification of environmental management systems, certification of products and personnel, and bring them in line with international practices.

SCIENTIFIC DEVELOPMENT AND EXCHANGE AND TRANSFER OF TECHNOLOGY

Mandates:

OAS/SEDI receives mandates on scientific development and exchange and transfer of technology basically from the Summit of the Americas and specifically the two meetings of ministers and high authorities in science and technology (Peru, 2004, and Mexico, 2008). At the Second Ministerial Meeting, the Ministers of Science and Technology recognized the importance of science, technology, and innovation, energy and the protection of the environment as bases for sustainable development and regional integration.

At the Summit in Mar del Plata (2005), specifically, the heads of state and government supported the Declaration and Plan of Action of Lima adopted at the First Ministerial Meeting on Science and Technology (2004). They also undertook the commitment to support improvement in the quality of science education and to incorporate science, technology, engineering, and innovation as principal factors for national economic and social plans and strategies with the basic purpose of helping to reduce poverty and generate jobs.

The most recent mandates came from the Declaration and Plan of Action of Mexico, approved at the Second Meeting of Ministers and High Authorities on Science and Technology (Mexico City, October 2008). As a result of this meeting, the ministers and high authorities agreed to work to increase public and private investment in science, technology, engineering, and innovation (STEI); to increase cooperation between academia and the private sector in research and development; to improve the quality of university education in engineering and encourage the entrepreneurial spirit; to continue supporting the Inter-American Metrology System and the construction of technological infrastructure and services to support corporations to enhance their competitiveness with quality; and to intensify international cooperation to face regional and global challenges. In addition, they recognized the importance of supporting the hemispheric initiative “Engineering for the Americas (EftA)” as a mechanism for addressing several of the aforementioned issues at the regional level.
Finally, the Hemisphere’s development process will be sustainable to the extent that countries are able to enter global platforms. Increasing that capacity makes it easier to secure resources to fund sustainable development and create jobs. Increasing competitiveness and moving forward on social development involves closing the current gap between reality and what is desirable, thereby devoting efforts to taking advantage of information and communication technologies. In that regard, OAS/SEDI activities in the area of scientific development and exchange and technology transfer also fulfill the “Digital Access and Inclusion” objective under the Millennium Declaration Goal of “creating global alliances for development.”
Partnerships:

Science, technology, and innovation is a cross-cutting theme for the development of our countries, and given its broad scope, it is essential to work together with other international and regional organizations, academia and research institutes, civil society, and private corporations.

To move forward in this area, a cooperation agreement was recently signed with Public Intellectual Property Resources for Agriculture (PIPRA) to establish a framework for carrying out joint projects to improve tools for research in biotechnology and management of intellectual property, as well as technical assistance and training programs. In addition, work is continuing on the cooperation agreements with the International Council for Science (ICSU) to strengthen scientific capacities and engineering, the Inter-American Network of Academies of Sciences (IANAS) for execution of a short-term internship project for researchers and professionals, the Ibero-American/Inter-American Network of Science and Technology Indicators (RICYT), and the Latin American Advanced Networks Cooperation (CLARA) to facilitate permanent execution of infrastructure initiatives of Internet 2, especially in the Caribbean.

Furthermore, in view of the growing importance of the incorporation of gender perspective in science, technology, and innovation policies in the hemisphere, work is underway with the Inter-American Commission of Women (CIM), the Gender Advisory Board of the Science and Technology Commission of the United Nations, and Women, Knowledge, and Tech. A cooperation agreement with the Third World Organization for Women in Science (TWOWS) is currently being reviewed.

Joint work with the International Center for the Training of Authorities and Leaders (CIFAL) and the Andean Development Corporation (ADC) resulted in the second presentation of the Americas prize, the Award for Excellence in Public Service.

As part of the effort to popularize science, the Department of Science, Technology, and Innovation has formed strategic partnerships with private companies in Mexico, the Institute of the Americas in California, and some journalism associations in several member countries to work together in development of a science journalism project for better communication of priority issues to public officials and the public at large.

Partnerships with private corporations such as Microsoft, Hewlett-Packard, ELSEVIER and others have made it possible to carry out activities such as the Roundtable with Civil Society, to move forward with the Engineering for the Americas (EftA) initiative, and to identify potential projects for cooperation.

The Department of Science, Technology, and Innovation (DSTI) also works closely with international organizations such as the Inter-American Development Bank (IDB), the Inter-American Institute for Cooperation on Agriculture (IICA), and the Commission on Science and Technology for Development (CSTD) of the United Nations, among others. Within the OAS, the department meets regularly for coordination and cooperation with the Departments of Trade and Tourism, Sustainable Development, and Education. DSTI also coordinates with the Inter-American Telecommunication Commission (CITEL), the Trust for the Americas, the Young Americas Business Trust (YABT), and the Pan American Development Foundation (PADF).

Civil society’s recommendations and participation have played a key role in the activities undertaken in the framework of science and technology. Within the framework of the Second Meeting of Ministers and High Authorities on Science and Technology (Mexico City, October 2008)for the participation and contribution of science-related civil society organizations, there was a virtual forum (June 30-July 22, 2008) to analyze the central topic of the ministerial meeting from the gender, academic, and business perspectives. This consultation culminated in the Roundtable that presented its recommendations to the member states as input for the Declaration of Mexico.

Programs, projects, activities, and mechanisms for cooperation:

In an effort to revitalize the hemispheric initiative “Engineering for the Americas” (EftA), a strategic planning meeting was held (Washington, February 2009) to define the operating rules for the new Advisory Board and the Strategic Plan. The new board was formed of representatives of academic institutions, professional associations, and the private sector, leaders in the engineering field, and the director of the DSTI was appointed executive director of EftA. At that meeting, it was agreed to develop and seek funding for projects in the three main areas of EftA: improvement of university engineering curriculum, accreditation, and creation of jobs through better cooperative relations between industry and academia. It was also agreed to hold the first meeting of the EftA Advisory Board and re-launch the initiative in June 2009.

Metrology, another priority area identified by the ministerial meeting, experienced intensive activity during this reporting period. The Department of Science, Technology, and Innovation (DSTI) serves as executive secretariat of the Inter-American Metrology System (IMS), which is the inter-American mechanism for cooperation in metrology and standards.

In the IMS context, technical advisory services were provided for preparation of the triangular project “Metrology in Natural Gas for Peru and Bolivia,” in which the Brazilian National Metrology Institute (INMETRO) and the Mexican National Metrology Center (CENAM) undertake to provide technical assistance to give receiving countries an infrastructure for measuring the flow and chemical composition of gas. In addition, financing was obtained from PTB of the Government of Germany which together with the counterpart from the rest of the participating governments totals US$2.1 million, including the contribution from the German government as well as technical assistance from Brazil and Mexico and contributions from Peru and Bolivia. This initiative seeks to ensure a reliable energy supply, which is essential for the socioeconomic development of the countries in this region.

It is important to highlight that through FEMCIDI, the United States is funding and leading a metrology and standards project to support environmental sustainability and enhance human prosperity in the Americas. Furthermore, this project is providing training and capacity building for key technical staff to strengthen the institutions responsible for measurements and standards in environmental monitoring and protection as well as for trade and commerce facilitation.

In order to strengthen the measurement capacity of Central American metrology centers, with funding from the IDB, OAS/SEDI will conduct a study on the current situation and needs with a view to drafting a sub-regional project. At the request of Guatemala, there will also be a feasibility study on metrology and quality of public works.

In terms of cooperation networks, support was provided for the Indicators Project of RICYT, financed by FEMCIDI, which is essential for understanding the current status and planning activities to stimulate scientific and technological development. Also, in response to mandates of the Plan of Action of Mexico concerning strengthening of mechanisms for dissemination and popularization of science and technology with a view to contributing to the creation of a scientific and technological culture in the countries and to achieving higher levels of social involvement, steps are being taken to establish an inter-American scientific journalism network.

Activities undertaken within the framework of the approved hemispheric initiative to advance integration of a gender perspective in the science and technology policies and programs of the Americas, included a virtual course on “Science, Technology, and Society, were done in collaboration with the UNESCO Regional Chair on Women, Science, and Technology. The OAS Professional Development Scholarships Program granted 13 scholarships for participants in this course.

Relations were strengthened with the Third World Organization of Women Scientists (TWOWS), with participation in the Third Meeting of the Executive Board (Jordan, April 2008) to present the project Women in Science-Engineering Network for Latin America and the Caribbean (MUCIA). The purpose of this initiative, which is based on the national chapters and focal points of TWOWS in the region, is to strengthen leadership and the participation of women in science, technology, engineering, innovation, and policy planning. In addition, there was participation in the Third Conference of Latin American Women in Exact Sciences and Life Sciences “Science Women 2008,” organized by TWOWS (Bolivia, November 2008), to make a presentation on the objectives, organizational structure, and concept of MUCIA.

In the framework of FEMCIDI, a total of 15 projects for $1,363,310 were carried out. Of the 15 projects, 11 were multinational ones that also benefited additional countries.

Among the multiple FEMCIDI projects, it is worthwhile to mention by way of example the ongoing one in Trinidad and Tobago for “Innovation and Entrepreneurial Skills in the Caribbean,” which offered training for small and medium companies in seven English-speaking Caribbean countries in the application of the principles of the innovation process and its successful implementation by the SMEs. The training workshops used examples of successful experiences in Dominica, Saint Lucia, Grenada, and St. Vincent and the Grenadines.

As for scholarships granted by the OAS in 2008 and 2009, it should be noted that 18% (2008) and 29% (2009) of the graduate scholarships were awarded in specialties in the area of scientific development, exchange and transfer of technology of the Strategic Plan, while 12% were undergraduate fellowships. In addition, 29.2% (2008) and 17.9% (2009) of the professional training courses were for this area. Annex II includes details of the scholarships granted by the Organization by priority area.

STRENGTHENING OF DEMOCRATIC INSTITUTIONS

Mandates:

Democracy and economic and social development are interdependent and mutually reinforcing. The existence of effective and efficient governmental institutions, transparency, and public responsibility, as well as separation of the branches of government, are cornerstones for integral development. In this context, and following the Strategic Plan for Partnership for Integral Development, OAS/SEDI carries out activities to promote the use of technology, cooperation, and the sharing of information, experiences, and best practices to facilitate public participation and transparency in the governmental decision-making process. It also promotes cooperation among member states in the development of educational programs on democracy and human rights, including the human rights of women; and cooperation among member states for the implementation of the Inter-American Convention against Corruption, particularly through government officials responsible for ethics and representatives of civil society; and policies, processes, and mechanisms, such as statements of personal net worth by public officials, conducive to protecting the public interest.

In carrying out these mandates, OAS/SEDI has been executing several programs and activities to promote the incorporation of information and communication technology (ICT) as a tool for modernization and transparency in the public sector, and to encourage cooperation and the exchange of experiences at the regional level through inter-American networks.

To strengthen capacities in public institutions at the national and local level, OAS/SEDI has been carrying out initiatives for modernization and transparency in the public sector with ICT. The Declaration of Santo Domingo “Good Governance and Development in the Knowledge-based Society,” adopted by the General Assembly in 2006, orients these activities.

Furthermore, since the Strategic Plan says it is necessary to “promote policy dialogue to share information and best practices among member states and assist in developing effective and efficient government policies,” and to “enhance individual and institutional capacities in the member states to design and implement cooperation programs, projects, and activities and strengthen the capacity of individuals to contribute to the social and economic development of their countries,” in the framework of OAS/SEDI assistance is being provided to the member states as requested for implementation of the “Inter-American Program for a Universal Civil Registry and the Right to Identity.”

Programs, projects, activities, and mechanisms for cooperation:

Through the e-Government Network for Latin America and the Caribbean (RED-GEALC), OAS/SEDI, through the Office of the Executive Secretary, has held two training workshops on interfacing and electronic government, facilitating the exchange of 10 experts through the horizontal cooperation fund, launching the study on “Interfacing and Governmental Intranet.” An important development in the framework of the RED-GEALC is the holding of the First Meeting of Ministers and High Authorities of e-Government in Latin America and the Caribbean (Uruguay, March 2009). The meeting analyzed the status of e-government in the region, including challenges and opportunities, and stressed the importance of consolidation of a hemispheric policy agenda on the subject. The occasion also served to make known the various types of e-government support available from international organizations such as the IDB, the World Bank, ADC, ECLAC, CARICAD, IDRC/ICA (International Development Research Center/Institute for Connectivity in the Americas), and AHCIET [Hispano-American Association of Research Centers and Telecommunications Companies], all of which participated in the international organizations panel. The second meeting of this sort is planned for Costa Rica in 2010.

The project for “e-Government Service Centers,” which seeks to facilitate cities’ access to electronic government through a system of centralized shared infrastructure, accomplished essential preliminary work for making the centers operational. There was a study of needs, definition of the alternative solutions to be offered, and design of the software. In the first quarter of 2009 the business plan and partnership structures will be defined so the OAS can launch the first e-government service center.

In addition, OAS/SEDI is engaged in several projects seeking to use new technologies to strengthen the capacity of local governments. The Efficient and Transparent Municipalities program (MuNet) trains public officials, implements solutions for governments on line (e-government MuNet and e-government service centers) and improvement of property registration (MuNet Registry II).

There were significant accomplishments by e-government CapaciNet and MuNet in their training of mayors and city managers in e-government solutions. In this regard, they provided technical assistance for drafting local e-government strategies and facilitated the transfer of technology by providing e-muni software for local e-government, including: MuniPortal (municipal portal), MuniCompra (municipal procurement), and MuniServi (municipal services for citizens). CapaciNet started eight online courses that trained a large number of government officials in Latin America and the Caribbean, and was launched in the first half of 2009. These new efforts supplement the training of 1,237 government officials from 20 countries in the Americas, which was financed with the Capacity Building Fund.

In December 2008, MuNet Registry organized a meeting of experts on property registry in El Salvador to prepare the toolbox for updating property registration in Latin America and the Caribbean, which will be launched in the first quarter of 2009.
The contribution of the Inter-American Program on Education for Democratic Values and Practices to the development of a culture of democracy through education should also be noted. SEDI/OAS coordinates this project, whose activities are divided into three component areas: research; professional development; and the sharing of experiences. Development of the course “Education for Democratic Citizenship in the Caribbean,” an on-line course for educators,” is complete, and the first pilot course was launched in the first quarter of 2009, with the participation of educators and the support of the ministries de education of the five Member States (Antigua and Barbuda, Grenada, Jamaica, St. Lucia, and Trinidad and Tobago). The pilot program “OAS Hemispheric Course for the Evaluation of Policies and National Programs in Citizen Education” was also launched, and through the OAS Scholarships and Training Program, 22 participants from Member States were selected to perform part of this training on-line in combination with the traditional classroom setting. In addition, it should also be noted that the United States Government contributed $200,000 to this project, a contribution that is largely responsible for the execution of this program’s activities

Efforts were made to strengthen the network of educators, and international and civil society organizations through the second meeting of the program’s advisory group, whose members offered recommendations aimed at strengthening the program’s research, communication, and educational components within the next two years. In the educational component, for example, the advisory group recommended carrying out an analysis of distance learning strategies, launching a pilot program in teacher training institutions, and the sharing of information among institutions.

In response to requests by a number of Member States, progress was achieved on the design of technical assistance program of horizontal cooperation, to be funded through competitive bidding, and would make it possible for countries with successful experiences in citizen education to share these with others that are either in the process of strengthening or developing such programs. The program’s first call for proposals closes in late May 2009.

Throughout the year, three editions of the Inter-American Journal of Education for Democracy, promoting academic research in this field through the publication of articles by 18 researchers, which are available in three languages and on-line. Noteworthy in this regard is that co-editors from Barbados, Brazil, Costa Rica, and Mexico, joined the initial co-editors of Chile, Canada and the United States.

Through the DEC and the Office of the Executive Secretary, the Inter-American Program of Education for Democratic Values and Practices also supported the General Secretariat’s work on an educational project for migrant children and young people to learn about and share the policies of the Member States, as well as the state of the art, and innovation in the Hemisphere. Likewise, and as stated in the section on Labor and Productive Employment Creation, this SEDI-supported project fulfills the Millennium Declaration Goal of “human rights, democracy, and democratic governance” which calls for action to ensure that the human rights of migrants, migrant workers, and their families are respected and protected.
In the framework of FEMCIDI, six projects were financed in Peru, Nicaragua, Antigua and Barbuda, Suriname, and Chile, for a total of $373,789. Special note should be taken of the project for the Regional Network of Women in Politics, which seeks to promote the participation of Caribbean women in politics for good governance and democracy. It sought to encourage gender equity through, inter alia, public civic education activities on the need for gender equity in government and the political parties, ensuring that women candidates receive the same media coverage as male candidates, and awareness-building in society on discriminatory attitudes and polices, especially as regards the political representation of women.

With respect to the Inter-American Program for a Universal Civil Registry and the Right to Identity (PUICA), the mandates that govern SEDI’s work in this area are contained in resolution AG/RES. 2362 (XXXVIII-O/08), which stresses the importance of achieving universal coverage for civil identity in the region. The program describes a set of objectives, specific action lines, and strategies to strengthen institutions responsible for the civil registry, contributing to inclusion of all persons. The OAS has given priority to this program through PUICA and has assisted the states in their efforts to eliminate under-registration, which leaves population sectors at risk because they lack legal recognition. The program works by strengthening registry institutions and sharing best practices carried out throughout the region. Thus far PUICA has been able to provide technical assistance to nine countries in the region, and obtained financing for this purpose. It is hoped that this assistance can be expanded to three more countries in 2009.

In Haiti, support for the National Identification Office (ONI) has enabled the opening of 141 permanent computerized registry offices with the use of solar energy. This has made it possible to register 600,000 new persons, which with those already registered brings the total to 4.2 million that are duly identified. In addition, more than 2 million records have been converted to electronic form to preserve them and provide better service to the citizens. In El Salvador work is underway on a civil registry in the hospital system. In Guatemala, there is closer cooperation among various local actors to eliminate under-registration. In Peru, work is being done with the schools to register minors. In Paraguay, technological tools are being strengthened to provide better services. In Honduras, PUICA is supporting activities to improve the registration rate. In Bolivia, plans are being developed for integrating civil registry services. For St. Kitts-Nevis, Saint Lucia, and Antigua and Barbuda, PUICA is supporting the development of strategies to apply IT in registry services. This project will be extended to the other countries of the Organization of Eastern Caribbean States (OECS).

As regards scholarships granted by the OAS during 2008 and 2009, it should be noted that there was a significant decrease in graduate scholarships granted in fields identified in the area of action of strengthening democratic institutions in the Strategic Plan, dropping from 17% to 2%, while there was 12% in the case of undergraduate scholarships. Moreover, no professional training courses in this area were offered in 2008 or 2009. Annex I includes details of the scholarships granted by the Organization by priority area. The lack of professional training courses in certain priority areas was identified by the Department of Human Development in the report on the operation of the OAS Scholarships and Training Program that it presented to CEPCIDI. In this regard there have been several initiatives, among them the dissemination of information on the supply and demand for professional training in the framework of the Inter-American Committees.

SUSTAINABLE TOURISM DEVELOPMENT

Mandates:

The thirty-sixth regular session of the General Assembly, held in Santo Domingo, Dominican Republic, June 4-6, 2006, approved resolutions on the Strategic Plan for Partnership for Integral Development 2006-2009 (AG/RES. 2201 (XXXVI-O/06) and on Fostering the Development of Tourism (AG/RES. 2212 (XXXVI-O/06), which contain the latest guidelines for the work by OAS/SEDI to assist the member states in their efforts to develop the sustainable tourism sector in recognition of its importance for economic growth, the generation of jobs, and development. The Department of Trade and Tourism serves as technical secretariat for the tourism area.

Partnerships:

To optimize support for the member states’ efforts to develop the sustainable tourism sector in accordance with the abovementioned mandates, OAS/SEDI, through the Department of Trade and Tourism, carries out activities to expand interagency partnerships with international organizations and other actors in the public and private sectors.

In this regard, discussions have begun with the World Tourism Organization (WTO), the National Federation of Tourism Chambers in Ecuador, and George Washington University to develop cooperation agreements between the OAS and those entities. In addition, a cooperation agreement was signed with the Association of International Business Through Arts and Culture (IBAC) to promote cultural tourism; contacts were initiated with a group of facilitators on private capital and investments for Latin America and the Caribbean, composed of representatives of international organizations, national organizations, and the private sector, in order to obtain additional funds for tourism; and the Latin American Network for the Development of Micro, Small, and Medium Tourism Companies in the member states was consolidated.

Furthermore, there were several missions to strengthen partnerships with international tourism organizations, civil society organizations, and the private sector to obtain commitments for financing of mandates in the Strategic Plan for Partnership for Integral Development 2006-2009 and the Inter-American Tourism Congresses.

Partnerships have been formed with the following institutions, which have made it possible to plan and successfully execute the projects described below: the Caribbean Hotel Association (CHA), the Caribbean Tourism Organization (CTO), the NGO Aid-to-Artisans Inc. (ATA), the Tourism Association of Haiti, the World Bank (Regional Vice President for Latin America and the Caribbean-LCR), the University of the West Indies (UWI), the Caribbean Disaster and Emergency Relief Agency (CDERA), and the ministries of tourism of the countries involved in the projects.

In the area of formalizing partnerships, the OAS General Secretariat signed a memorandum of understanding with the United States Department of Interior, and the OAS-CTO-Barbados Tripartite Agreement.

Cooperation mechanisms, programs, and projects:

For the second straight year, the three-year pilot project of Supporting Our Caribbean Enterprises (SOURCE) continues to train Caribbean artisans with a view to promoting their profitable business and increasing the tourism sector’s impact on local and regional communities, thus contributing to the strengthening and expansion of business between the hotels and producing companies in the Caribbean. In the plan’s first year it benefited: Antigua and Barbuda, Dominica, and St. Kitts-Nevis. For the second and third years, it will be extended to Grenada, Saint Lucia, and St. Vincent and the Grenadines. The NGO Aid-to-Artisans Inc. (ATA), which specializes in economic development for the artisan sector, was hired to provide technical assistance and conduct training in each of the countries. The project is implemented in cooperation with the Caribbean Hotel Association (CHA), the Caribbean Tourism Organization (CTO), and a network of local organizations. SOURCE’s approach seeks to increase the competitiveness of local producers, requiring CHA member hotels to promote regional purchases. In addition, the project will create successful models of strategic partnerships between a functional group of 20 producing companies and 20 resorts in the beneficiary countries in the Caribbean. The promotion and marketing of products and the expansion of productive capacity will be included as future components of the project.

Within OAS/SEDI, the Department of Trade and Tourism works with the Department of Sustainable Development to implement a one-year initiative to provide interventions integrated at the national and regional levels to mitigate the negative impacts of tourism activities on the biological resources of the six countries of the Organization of Eastern Caribbean States (OECS): Antigua and Barbuda, Dominica, Grenada, St. Kitts-Nevis, Saint Lucia, and St Vincent and the Grenadines. This activity is part of a broader USAID/OECS initiative for the projection of biodiversity in the OECS, originally titled the Protecting the Eastern Caribbean Region Biodiversity Project (PERB). Joint activities carried out in this project include: examination and recommendation of legal, policy, and institutional needs of the OECS countries to enhance protection of biodiversity in tourism activities; identification and design of economic instruments to evaluate the impact of tourism activities on biological resources; training on the application of these instruments for the staff of regional parks and tourism operators; establishment of a network/mechanism for exchange of information among tourism and environmental personnel; and preparation of guidelines for management of tourist visits to national parks and protected marine areas.

OAS/SEDI continues to implement the Small Tourism Enterprises Program (STEP), which was begun in 1998 and has enjoyed the cooperation of many organizations. Its objective is to provide economically accessible training and technical programs to help small tourism enterprises cope with growing international competition in the tourism industry. Thirteen of the Caribbean members of the OAS have benefited from this program, which is designed for small hotels with 75 rooms or less, and other small companies that offer tourist services (attractions, transportation, tour guides, restaurants, and cultural entertainment), which had no access to this type of program before the inauguration of STEP. The program strengthens the competitiveness of tourism companies to meet international rules; increases access to the best practices in environmental management; improves implementation of environmental regulations; heightens awareness of the requirements for development of sustainable tourism for the region; and implements training programs adapted to the needs of small tourism enterprises. The STEP program provides these training and technical assistance resources through the following Internet sites: www.Caribbean-Inkeeper.com and www.Caribbean-Experiences.com.

Special assistance continued to be provided to Haiti. In this regard, there were consultations and analyses of the tourism sector’s needs that led to the start of the Haiti Public Attitudes and Awareness Project, designed to make the Haitian population conscious of the socioeconomic benefits of tourism. It began in 2007 in cooperation with Haiti’s Ministry of Tourism. Also, in 2008 the Hospitality Training and Certification Project began in cooperation with Haiti’s Ministry of Tourism and the Haitian Tourism Association.

In the partnership with the World Bank’s Regional Vice President for Latin America and the Caribbean (LCR), OAS/SEDI through the Department of Trade and Tourism is developing the Alliance for Latin American and Caribbean Responsible Tourism (ALACART), which seeks to give sustainable and responsible tourist destinations and their small-scale community-based tourism projects the aid they need in order to get market certification, and to promote their services on the Internet and through the ALACART participants. Assistance in the project is provided through the following components: the ALACART Destinations Website, the ALACART Support to Small-scale Tourism Entrepreneurs, and the ALACART Support to Local Destination Development.

To improve access of the CARICOM countries to statistical information needed for decision-making, planning, negotiation, product development, and the training process, a project has been started to improve competitiveness through the project Improving Competitiveness through a Data Gathering System to Inform Strategic Decision Making by Caribbean Member States, with the cooperation of the Caribbean Tourism Organization (CTO), the Caribbean Hotel Association (CHA), the University of the West Indies (UWI), and the ministries of tourism of the countries involved.

Expanding the partnerships network, on August 21, 2008, the OAS General Secretariat signed a Memorandum of Understanding for Natural and Cultural Resource Conservation for Sustainable Tourism Development with the United States Department of Interior, which establishes a cooperation framework for training and technical assistance through projects, programs, and joint activities in the areas covered by the agreement.

In addition, during the last quarter of 2008 the OAS-CTO-Barbados Tripartite Agreement was signed for the purpose of designing a two-level program titled Development of a Certificate Tour Guide Training Program for the Caribbean Region.

As part of the work of OAS/SEDI in support of sustainable tourism development, work on preparation and review of the Multi-hazard Contingency Planning Manual was completed in coordination with the Caribbean Disaster and Emergency Relief Agency (CDERA), the Caribbean Hotel Association (CHA), and the Caribbean Tourism Organization (CTO).

Another area of support for the countries in the area of sustainable tourism development was the provision of assistance for the holding of the Inter-American Tourism Congress. There were conversations and consultations with the member states to consider the possibility of holding another Inter-American Tourism Congress.

Small tourism enterprises are a vital part of the OAS/SEDI work in support of sustainable tourism development, so there were a significant number of training programs in the areas of income management and quality services to the client in the Caribbean, while in Latin America work continued with technical assistance to small hotels and the Latin American Network for the Development of Micro, Small, and Medium Tourist Enterprises in the Member States was expanded and consolidated. Network tasks included identification of the topics of discussion, and assignment to member states of the responsibility for analysis of the respective areas. In addition, the expansion and updating of the virtual resource center for small tourist enterprises was an important component of OAS/SEDI efforts to continue providing support to the countries on sustainable tourism development. Specifically, increased efforts were made to ensure greater participation of the Latin American countries in the inter-American cooperation programs of the OAS. In this regard, assistance was provided to the Central American countries for the preparation of a project on strengthening the capacities and human resource training, with special emphasis on micro, small, and medium Central American tourism enterprises. In addition, there was help to the Andean countries for preparation of a project on assistance to small hotels in that region.

In the framework of FEMCIDI, in 2008 financing was provided for 13 projects for a total of $783,690 in the following countries: Saint Lucia, Guatemala, Belize, St. Kitts-Nevis, Bahamas, Ecuador, Haiti, Dominica, Nicaragua, Suriname, and Honduras. These projects included the National Avitourism Program in Guatemala, which was completed with the development of programs and training materials, and the training of specialized tour guides for each of the country’s avitourism sites or products. In addition, the multinational project in Belize for tourism training and certification for small companies continued to offer courses in hotel management and food and beverage management to strengthen the capacities of the human resources of small tourist establishments in the Caribbean. It should be noted that the participants who complete the training receive an internationally recognized certificate, which increases their possibilities of finding a job.

SUSTAINABLE DEVELOPMENT AND ENVIRONMENT

Mandates:

OAS/SEDI collaborates with Member States in formulating and implementing cooperation policies, plans, and projects aimed at integrating environmental priorities with poverty alleviation and attainment of social and economic development goals. Programs and projects carried out and supervised by the OAS-SEDI through its Department of Sustainable Development (DSD) are pursued within the framework of and pursuant to mandates established in the 2006-2009 Strategic Plan for Partnership for Integral Development, the 2006-2009 Inter-American Sustainable Development Program, the Declaration of Santa Cruz + 10, and the Declaration of Panama: Energy for Sustainable Development [AG/DEC.52 (XXXVII-O/07)]. Activities undertaken by the Department of Sustainable Development are also carried out pursuant to Summit of the Americas and General Assembly mandates. In addition, the activities are intended to promote the principles of the inter-American Democratic Charter, particular aspects related to public participation and democratic governance.

The main activities of the OAS/SEDI are related to integrated and sustainable water resource management, particularly in trans-border basins; development and use of renewable energy, clean fossil fuel-based energy, and efficient energy technologies and systems; incorporation of natural hazards risk management in public policies and development planning; strengthening and development of the institutional system and legislation in member states in the area of environment and sustainable development; and information exchange for decision-making and public awareness on issues related to biodiversity conservation in the Americas. Other activities underway include safe handling of chemicals and development of innovative financial mechanisms for environmental conservation, including payment for environmental services (PES).

Work undertaken within the framework of the OAS/SEDI through its Department of Sustainable Development supports the member states’ efforts to fulfill the Millennium Goal to "Ensure environmental sustainability." Accordingly, the DSD has been working with new players engaged in public policies for environmental sustainability, among them local and international companies, the private sector, and civil society. These efforts seek to address the shared challenge of not only knowing how to mobilize scarce resources, but also of how to prioritize and coordinate efforts on the basis of shared responsibility and institutional transparency. The OAS/SEDI also seeks to promote development in designing and implementing technology transfer mechanisms to support initiatives related to sustainable development and environmental protection.

Partnerships:

A major goal of the OAS/SEDI is to enhance its defense of sustainable development and influence policy through participation in global networks, initiatives, and conferences. Accordingly, the OAS Department of Sustainable Development has played a decisive role in planning for the First Global conference on Indigenous Peoples and Climate Change, held in Alaska in April 2009, and in regional preparations for the Fifth World Water Forum held in Tunisia in March 2009. In addition, the Department’s ground-breaking work in sustainable energy and disaster risk management is internationally acclaimed.

To bring its operations in line with intergovernmental agencies and donors, and in order to guarantee that full advantage is taken of joint effort at the departmental and inter-departmental levels, the OAS/SEDI has taken a program approach and in April 2009 published a five-year work program for Sustainable Development. This approach has enabled identification of opportunities for joint programming within the OAS, involving particularly the SEDI departments in programs such as biodiversity (with the Inter-American Committee on Ports) , energy efficiency (with the Department of Science, Technology, and Innovation) and health and environment (with the Department of Social Development).

The OAS/SEDI is especially proud of the many things it accomplished last year, in capacity-building for national, sub-regional and regional institutions and agencies that moved from being beneficiaries of DSD support to partners in donor-funded project execution. One recent success story was the establishment of the Caribbean Community Climate Change Center (CCCCC), stemming from the Caribbean Planning for Adaption to Climate Change (CPACC) project executed by the OAS/SEDI. In April 2008, the OAS Secretary General signed a cooperation agreement with CCCC, in which both institutions undertook to jointly strengthen the capacity of OAS member states to tackle the effects of global climate change in the Hemisphere. Similar initiatives are being pursued in collaboration with the Amazon Cooperation Treaty Organization (ACTO) and with the Inter-Governmental Coordinating Committee of the La Plata Basin Countries (CIC).

Cooperation mechanisms, programs, and projects:

The OAS/SEDI promotes the principles of the Inter-American Democratic Charter by assisting member states in implementing policies and strategies to protect the environment. These activities also promote sustainable development goals to benefit future generations (article 15) as well the full and equitable participation of women as a vital aspect of democratic culture. Realized through the activities of the DSD, these principles are promoted through the following hemispheric programs and networks:

· Inter-American Strategy for the Promotion of Public Participation in Decision-Making for Sustainable Development (ISP)

· Sustainable Energy Partnership of the Americas (SEPA)

· Inter-American Biodiversity Information Network (IABIN)

· Inter-American Environmental Law Forum (FIDA)

· Inter-American Network for Disaster Mitigation (INDM)

· Inter-American Water Resource Network (RIRH)

In September 2008, with support from Austria’s Federal Ministry of European and International Affairs, the OAS/SEDI, through the DSD convened the second meeting of OAS national focal points for water management. The meeting was convened as a follow-up to the August 2007 meeting and emerged with a project proposal to promote integrated water resource management.

The OAS/SEDI also continued to promote the RIMD, under a 2007 agreement between the OAS General Secretariat and the Secretariat of the UN International Strategy for Disaster Reduction (UN/ISDR) “for advancing the implementation of the Hyogo Framework for Action in the Americas.” Under this agreement, the UN/ISDR has designated the Department as the main executing agency for the Regional Platform. The Department is also in the process of executing two projects on the use of information and communication technologies (ICTs) and the development of early warning systems.

Natural Hazard Risk Management Program

Pursuant to Summit of the Americas mandates and instructions and General Assembly resolutions, in 2008 the Department executed the Risk Management and Adaptation to Climate Change Program (RISK-MACC), which took two approaches: support for implementation of the Regional Platform of the Hyogo Framework for Action (HFA) in the Americas; and the Inter-American Committee for Natural Disaster Reduction (IACNDR) and its strategic plan (IASP), as well as the promotion of comprehensive approaches to increase the resilience of local communities and reduce their vulnerability to natural disasters.

In 2008, the Department continued implementing the CIDA-funded Inter-American Network for Disaster Mitigation (INDM) and completed the design of its internet portal and a web-based Dynamic Institutional Mapping Tool. The Department also held several best practices forums on issues related to natural disaster mitigation. Membership continued on the increase, with the appointment of 12 National Focal Points and with experts participating from the IDB, PAHO, and PADF, among others. Information and promotional materials were published, and cooperation agreements were signed to facilitate the participation of universities. The INDM is also an important tool for RISK-MACC implementation as it provides a framework for advancing the Regional Platform of the UN/ISRD in the Americas and the IACNDR/IASP, promotes exchange of experiences, and endorses expert opinions and views that translate into best practices.

During 2008 as well, the DSD continued to operate the White Helmets Program that is jointly financed by the government of Argentina and the Inter-American Development Bank (IDB). The program completed the IDB-financed portion of the activities in 2008. The main outcomes of project include: the establishment of a Regional Network of Volunteers with Focal Points in OAS member States; development of humanitarian assistance projects in the Hemisphere; hemispheric workshops; training for more than 1,000 volunteers in 15 countries; and the addition of nearly 3,000 volunteers to the database. In addition, discussions are underway concerning a new phase of cooperation to promote joint efforts between the White Helmets and the OAS on risk management issues, in keeping with the International Strategy for Disaster Reduction. The OAS/SEDI also provided the government of Panama with emergency aid during the November 2008 natural disaster in the villages of Chiriqui and Bocas del Toro. That support was delivered to the Directorate of the National Civilian System of Panama through a consultant specializing in natural disaster management for proper aid organization and mobilization. The DSD also collaborated with Universidad Especializada de las Américas (UDELAS) to bring two psychologists to the worst affected areas to deliver post-disaster psychosocial care to the most vulnerable population.

Environmental Law, Policy, and Governance Program
In 2008, the National Focal Points of the Inter-American Forum on Environmental Law (FIDA) and the Department’s Group of Experts in Environmental Law met in Brasilia to discuss the work program in this area. Among its outcomes, this meeting emerged with specific recommendations for regional action in the area of environmental law and good governance, taking into account the increase in regional trade. The OAS/SEDI contributed to capacity-building in environmental management in the context of regional economic integration and trade liberalization. With respect to regional trade agreements, member states received support in trade and environment, environmental governance, and institutional strengthening. In 2008, the DSD also provided technical assistance to the U.S.-Dominican Republic-Central America Free Trade Agreement (CAFTA-DR) countries to meet their environmental goals and long-term support to strengthen their institutions and promote environmental governance.

The Department of Sustainable Development of the OAS/SEDI received the 'Crystal Award' from the World Bank’s 2008 Global Development Marketplace, for its innovative scheme of payments for environmental services (PES) and sustainable agriculture in Paraguay. Submitted by the Department, the project "Payment for Environmental Services and Sustainable Agriculture" was one of 22 winners to receive grants of up to $200,000 to fund the project implementation. The objective of the project is to improve the socio-economic well-being of 500 Paraguayan households and to protect and improve the ecosystem service capacity by implementing a menu of agro-forestry practices combined with a scheme of Payments for Ecosystem Services (PES).

Biodiversity and Sustainable Land Management Program
Under the purview of Inter-American Biodiversity Information Network (IABIN) project, in 2008 the OAS/SEDI promoted the creation and standardization of national and local databases on species/specimens, invasive species, ecosystems, protected areas and pollinators. It also promoted interoperability among them and created value-added tools for decision-making. IABIN has awarded 70 grants—each worth $10,000.00—to computerize biodiversity information and conduct multilingual training sessions. These training sessions on using tools for data creation build on the countries’ capacity to develop data through their involvement in the IABIN network.

In 2008, the DSD launched the Western Hemisphere Migratory Species Initiative (WHMSI, by its English acronym), a hemispheric project based on the 1940 Convention on Nature Protection and Wildlife Preservation in the Western Hemisphere. Funded with $150,000 from the OAS/FEMCIDI and $26,000 from Department of Interior’s U.S. Fisheries and Wildlife Service, the project revolves around three regional partnerships for joint management, with plans for three training workshops a year to study capacity-building needs for the conservation of migratory species. A complete list of FEMCIDI projects appears below as Annex III, and is also contained in the FEMCIDI project database on the OAS/SEDI website: http://www.apps.oas.org/projects.

Sustainable Energy and Climate Change Program
In 2008, SEDI and the OAS Permanent Council jointly organized the first "Green Week" to promote awareness about climate change. The historic week gave member states an opportunity to learn about and share best practices in sustainability. The week was devoted to promoting green policies and practices within the General Secretariat, and included a series of panel discussions drawing on experts and professionals in various aspects of environmental management and sustainable development. The OAS/SEDI also provided the Permanent Council with support to organize three special meetings on climate change. The DSD also organized a hemispheric meeting of high-ranking authorities on sustainable energy, at OAS headquarters on March 3. During this meeting, the member countries urged the Secretary General to organize sub-regional events on this issue throughout the Americas. Supported by a U.S. funding, the DSD, through the Energy for Sustainable Development Project, organized regional sustainable energy conferences: in Chile (for the Southern Cone region); in The Bahamas (for the Caribbean region); and in El Salvador (for Central America and North America).

The DSD also launched the project on Increasing the Sustainability of the Energy Sector in the Caribbean, which was funded under a $2 million dollar grant from the European Union Energy Initiative (EUEI). The goal of the project is to increase the sustainability of the energy sector in the Caribbean through improved governance and management. The project operates in Saint Lucia, Dominica, Grenada, St. Kitts and Nevis, St. Vincent and the Grenadines, Antigua and Barbuda, and The Bahamas. Its initiatives will speed up the move to cleaner and more sustainable energy in the aforementioned Caribbean countries.

The DSD also continues to support the activities of the US-Brazil Biofuels Partnership. The Partnership was launched in March of 2007 and includes the signatory countries plus engages several third-party countries including El Salvador, Dominican Republic, St. Kitts and Nevis, and Haiti. Additional countries were added to the Partnership in December 2008, including Jamaica, Honduras and Guatemala. The OAS successfully contributed, with financial support from the US Department of State, to the execution of biofuels feasibility studies in St. Kitts and Nevis and El Salvador, and policy/planning support activities in the Dominican Republic, El Salvador, and St. Kitts and Nevis. A plan of action for technical assistance in Haiti has been developed jointly with the Inter-American Development Bank (IADB). Further, the OAS has supported the exchange of biofuels experts between the project countries and has contributed to several regional conferences on this subject. Toward the end of the year, the OAS began discussions with the US and Brazil to outline a scope of work for engagement with the three additional partner countries.

Under the auspices of the Renewable Energy and Energy Efficient Partnership (REEEP), in 2008 the OAS/SEDI provided member countries with direct support to put in place policies and regulatory mechanisms to develop renewable energy and energy efficiency technologies in the region. As REEEP’s Regional Secretariat, the DSD organized a Regional Preparatory Meeting in Mexico City in September 2008, to examine the impact of current and past REEEP projects implemented in Latin America and the Caribbean, so as to review and update the priorities of the regional program in financing, policies, and regulations. Senior participants from the energy sector in Mexico, Latin America, and the Caribbean participated in this forum. There were 6 active REEEP projects in the region, as of 2008.

The OAS/SEDI will continue efforts to address the critical issues that have arisen during the past year and in previous years. In particular, it will step up efforts to assist member states in:

· Pursuing the operational part of the sustainable development goals and in addressing the institutional impediments to the adoption of integrated planning approaches that give rise to social, economic, political, and environmental conflicts;

· Building capacity in planning, especially in integrated planning that remains a significant obstacle because planning projections still come under political influence;

· Generating timely and relevant statistics to inform decision-making and enhance the design of logical and relevant public sector investment projects; and

· Identifying technical capacity needs in most of OAS member states, by creating a program of technical cooperation for sustainable development to facilitate the transfer of skills from countries with surplus capacity to those lacking in such skills.

Accomplishing these tasks calls for additional efforts by the OAS/SEDI and member states to mobilize new resources to properly address the increasing number of mandates and goals in sustainable development.

During the 2008-2009 period, 13 sustainable development projects were funded under FEMCIDI for a total of $1,208,898.00.
CULTURE

Mandates:
OAS/SEDI’s work in support of the member states’ efforts in the area of culture receives its mandates from the meetings of ministers of culture and highest appropriate authorities, and to a lesser extent from the General Assembly and the Summits of the Americas.

Among recent mandates, at the Fourth Summit the heads of state and government recognized the important link between development and culture and agreed that support for culture in its many dimensions contributes to, among other things, the preservation and protection of national heritage, the enhancement of the dignity and identity of our people, the creation of decent jobs, and the overcoming of poverty. The Fifth Summit noted culture’s dual influence, first as a bond of identity and inclusion of peoples, especially youth, and second as a source of jobs and income, especially for the small and vulnerable Caribbean economies. The Fourth Ministerial Meeting in Barbados dealt with the topic: The economy of culture in the Americas: A path to sustainable growth and social inclusion.

The ministers gave mandates to the Inter-American Committee on Culture, supported by the SEDI Department of Education and Culture, to develop a network of policy authorities, other experts, and civil society in the area of culture in development, to work in an intersectoral manner, especially with the education and finance sectors, to exchange good practices on cultural industries and experiences in involving communities in protection and appreciation of their cultural heritage, and to support activities carried out at the hemispheric level if the OAS General Assembly accepts the ministers’ recommendation to declare 2010 the “Inter-American Year of Culture.”

In their four meetings in the framework of CIDI, the ministers have established the following priority areas: protection and preservation of cultural heritage; culture and the creation of decent work and overcoming poverty; culture and the enhancement of dignity and identity of our people; culture and the role of indigenous peoples; and cultural information systems as a cross-cutting priority.

Officers of the Inter-American Committee on Culture (CIC), in their planning meeting February 19 and 20, 2009, to follow up on the ministerial meeting, reviewed and updated the work plan to convert the mandates into specific actions in these priority areas.

Partnerships:

A strong partnership was formed with the Inter-American Culture and Development Foundation (ICDF) of the Inter-American Development Bank (IDB) to join efforts in the project headed by the OAS, Culture in Development: an Inter-American Information Network; and in two projects headed by the ICDF: GeoAmericas and the portal of Community Museums. In addition, there was continued strengthening of partnerships with other intergovernmental organizations such as UNCTAD, IFACCA [the International Federation of Arts and Culture], the Andrés Bello Agreement, and the OEI [the Organization of Ibero-American States for Education, Science, and Culture] for the exchange of information, dissemination of joint and individual initiatives, and cooperation on specific projects and/or activities.

In the 2008-2009 period, for the first time, a working partnership was begun between the education and culture sectors through the work of the Inter-American Commission on Education (CIE) and the Inter-American Commission on Culture (CIC), seeking to bring the sectors together in order to effectively incorporate lessons learned and cultural activities in the educational systems, to strengthen young people’s identity and feeling of belonging, their respect for diversity, and their creative capacities and labor skills. In this regard two specific projects were launched that will require cooperation of both sectors. One is consistent with two ministerial priorities in culture: the Inter-American Workshop “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices.” The other, as part of the Inter-American Program on Education on Democratic Values and Practices, is the international workshop “Use of Arts and the Media to Promote Civic Democracy in Children and Youth of the Americas.”

Cooperation mechanisms, programs, and projects:

Culture in Development: An Inter-American Information Network. With funding from Canadian cooperation, the first phase of this project was begun. Its purpose is to establish a network of member states, civil society, and international organizations in order to: (1) facilitate the planning and implementation of public culture policies by the member states; (2) strengthen human and institutional capacities of the member states to carry out cultural development initiatives; and (3) promote awareness of culture’s potential to contribute to economic growth and social inclusion. The project has three main components: a communications strategy on the importance of the arts and culture as generators of economic growth, social inclusion, and stronger democratic values; a website on cultural policies for the exchange of information among policymakers, legislators, representatives of civil society, and the private sector; and a network of cultural policy experts (government officials, researchers, civil society, international organizations) to promote the exchange of experiences and programs, facilitate cooperation and promote coordination with other organizations to establish culture as an engine of economic growth and social development. To support this initiative a questionnaire has been sent to the member states and an advisory group has been formed of Barbados, Brazil, Canada, the United States, Grenada, and Mexico. Thus far most of the communications strategy has been designed and the website is under construction.

Youth Arts Policy Forum: Ignite the Americas. The Ignite the Americas forum (Canada, September 2008) was held to show practical ways that youth-led civil society organizations have promoted social inclusion and prevented violence associated with youth gangs. For one week, 50 youth from 30 countries of the Americas discussed and worked on three products: databases for a series of tools/resources that youth and artists could use to establish and maintain a business in the culture sector; a strategic framework and plan of action for creating a youth art network of the Americas; and a series of recommendations for the establishment of a cultural policy that uses the arts and cultural expressions as effective tools for the promotion of social inclusion of youth and continuous economic growth. The recommendations from this forum were presented at the Fourth Inter-American Meeting of Ministers of Culture and Highest Appropriate Authorities. During that meeting Brazil announced that it would host the second version of Ignite the Americas in Rio de Janeiro in 2009.

Declaration of 2011 as the Inter-American Year of Culture. Following up on the recommendation made by the Ministers of Culture and Highest Appropriate Authorities in the Hemisphere to the OAS General Assembly, it has been proposed that 2010 be proclaimed the Inter-American Year of Culture. Observance of this inter-American year will be the framework for the promotion and execution of several projects in three main areas: culture and education; culture and youth; and culture and information. The education and culture component will include two important initiatives: first, the Gabriela Mistral Inter-American Poetry Contest, and second, the inter-American workshop “Fostering Cultural Diversity and Creative Expression through Education: Sharing Good Practices.” The second component includes the development of the toolbox and network proposed by the Ignite the Americas forum. The third component will include creation of a horizontal cooperation mechanism to accompany the Inter-American Information Network, specifically the expert network, in order to permit specific exchange of promising experiences between two or more countries.
FEMCIDI 2007 project programming funded the execution of three projects in Honduras, Suriname, and Bolivia, for a total of $121,583. Noteworthy among these projects is the one for Popular Artistic Development of the Secretariat of Culture, Arts, and Sports in Honduras, which was implemented in its first year. The project seeks to build awareness among youth concerning the importance of cultural heritage, to teach them to appreciate their cultural identity, and to encourage artistic creativity. The project carried out a methodological program for training in theater, dance, fine arts, and circus, provided in workshops at the ministry’s cultural centers.

DEVELOPMENT OF INDIVIDUAL CAPACITIES

The member states have assigned special importance to training of their citizens to promote development in our countries. There is an ever-growing need for qualified professional workers with the abilities and skills required to function in a modern competitive society.

The programs of the Department of Human Development (DHD) encourage national development, mobility, and regional integration through funding and strengthening of undergraduate and graduate education. In addition, the DHD programs help citizens of the Americas fully tap their potential, giving them access to knowledge through the development of skills and training by using modern technologies (information and communication technology or ICT), to enable them to aspire to a decent standard of living for themselves and their families, thus enriching their communities.

The DHD’s best-known forms of financing for higher education are executed through the following programs: Academic and Professional Development Scholarships; the Leo S. Rowe Pan-American Academic Loan Fund; and the Educational Portal of the Americas.

The Scholarships Program for Academic Studies seeks to provide undergraduate and graduate scholarships as fairly and broadly as possible for accredited educational institutions in the hemisphere at reasonable costs for the OAS. To meet this objective, during the last three academic periods, the DHD accomplished (a) the expansion of the university consortium (thus far 96 institutions in 17 member states), and (b) the direct placement of beneficiaries by the DHD (151 in 2008-2009).

For the 2008-09 academic years, 305 scholarships were awarded (279 for graduate study and 26 for undergraduate study). As of March 1, 2009, taking into account cancellations and rejections of scholarships granted, DHD/OAS processed and signed 250 scholarship contracts for studies in 14 member countries, and is continuing with negotiations for placement of 10 other awardees.

For the 2009-2010 academic year, the annual announcement was made at the start of April 2008 through an online application in the four official OAS languages available to applicants. In October, the Academic and Technical Studies Scholarship Selection Committee selected scholarship awardees for undergraduate and graduate academic studies. It selected 245 individuals who will receive a scholarship (219 for graduate studies and 26 for undergraduate studies [SPECAF scholarships for citizens of an English-speaking Caribbean OAS member state]). The results of the placement of scholarship awardees for the 2009-2010 year are still in process and are expected to conclude in March 2010, when all of the students will have begun their respective programs, and at this time, the country and institution where they have been placed, will be known.

The Professional Development Scholarship Program (PDSP) offers opportunities to citizens of OAS member states to expand or refresh their professional expertise in areas of specialization related to the priority development areas of the OAS. In 2008, 759 scholarships were awarded. The professional development courses in which the selected candidates participated took place in the following permanent member and observer countries: Peru, Argentina, USA, Uruguay, Chile, Venezuela, Ecuador, Paraguay, Guatemala, Colombia, Brazil, Mexico, Trinidad and Tobago, Costa Rica, Panama, Bolivia, Spain, Switzerland, and Korea. These scholarships were funded by the Professional Development Scholarship Program (PDSP) of the OAS and the contributing institutions of the member observer countries. In addition, in 2008 the Royal Government of Thailand offered five full scholarships and the Institute of Advanced University Studies of the Léon University in Spain provided two full scholarships through the PDSP of the OAS for citizens of member states.

The cost of the Professional Development Scholarship Program in courses offered by member states in 2008 was $266,397.19, and the courses offered by the observer countries in that year cost $160,794.79.
The Leo S. Rowe Pan-American Fund (“Rowe Fund”), established in 1948 as a posthumous tribute to Dr. Rowe, created a revolving fund for Latin American students wishing to study at universities in the United States. Dr. Rowe devoted his life to promoting understanding and integration among the countries of the Americas, especially through higher education. He was Director General of the Pan American Union – a precursor of the OAS – from 1920 until his death in 1946.

Dr. Rowe’s original legacy has gradually expanded over the years thanks to capitalization and exemplary loan recovery. Between 1948 (when the Fund’s operations began) and 2003, the Roe Fund awarded 5,871 loans to students from Latin America and the Caribbean for studies in the United States. At 2003 prices, they totaled US$24.4 million. The financial returns have also made it possible to raise the amount of individual loans, while maintaining the zero interest policy.
True to that legacy, the Roe Fund helps citizens from Latin America and the Caribbean countries finance their university studies in the United States by awarding interest-free loans. The Rowe Fund also makes loans to the staff of the OAS General Secretariat and/or their dependents for studies or for emergency situations.

In 2008, the Rowe Fund marked its 60th anniversary of financing studies and research for Latin American and Caribbean citizens in U.S. universities. From the start of its operations through December 31, 2008, the Rowe Fund granted 7,630 loans for a total of US$17.7 million (equivalent to US$37.5 million at 2008 prices).

Also in 2008, the Rowe Fund granted 87 loans for a total of US$550,990 to Latin American and Caribbean students pursuing university studies in the United States, and to the staff of the OAS General Secretariat. Loans for international students in the United States represented 67.8% of the total loans granted. The financial assistance helped citizens of 22 of the 32 OAS member states eligible for Rowe Fund loans, mostly for master’s and doctoral programs (72.6%). The most popular areas of study for beneficiaries of the Rowe Fund in 2008 were: social sciences (25.6%), business and management (28.5%), and legal studies (18.0%). The areas of engineering, mathematics, and information sciences combined accounted for only 7.7% of the total loans made in 2008. The increase in the participation of women at all levels of education is evident from the Rowe Fund statistics. The percentage of loans made to women, which was one-third of the total in 1995, rose to 47.2% in 2008. Nearly half of the Rowe Fund loans go to persons between 31 and 35 years old.

The office administered and monitored a net portfolio of US$1.3 million placed in loans. Repayments of slightly more than one-half million dollars were received, of which half represented loans paid in full (88 accounts closed). Loans to international students had a default rate of 4.3% and a delinquency rate of 6.9%.
/ Loans to staff members have usually not been delinquent.

Additional accomplishments of the Rowe Fund in 2008:
· In May there was an international seminar on “Partnerships and multilateral strategies for the development of educational loan programs” in cooperation with the Pan-American Student Loan Association (APICE), with participation of about 11 hemisphere countries and several international organizations.

· A brochure was prepared for distribution with a detailed list of institutions by country in the hemisphere that offer loans for study or research abroad. In addition, an article entitled “An Integral Approach for Financing Studies in the United States” was published in the International Student Guide, which printed about 20,000 copies for distribution in 17 Latin American and Caribbean countries.

The Educational Portal of the Americas (PEA)

The PEA is an instrument designed to enable, consolidate, and expand access to various opportunities for professional development using information and communications technology (ICT) in a cross-cutting, interdisciplinary, and multisectoral manner.

From June 2008 to May 2009, more than 2,902 students in the Americas took part in 22 refresher courses in the virtual classroom of the Educational Portal of the Americas, which lasted from 7 to 14 weeks. More than 40% of these participants live outside the capitals and major cities in the countries in the region, and most of the courses are multinational, serving participants from more than 15 countries in the region. Consequently, these courses have a multinational scope.

The portal continues to be an instrument to strengthen, consolidate, and expand training and education of the citizens of the Americas, using primarily ICT. Furthermore, ICT has made it possible to train teachers, principals, and superintendents of schools, university professors, government officials of comptroller’s offices and local governments, among others, in Spanish and Portuguese courses and in subjects such as elementary education quality, e-government, training in virtual tutoring, ethics and development in universities, strategies for mathematics teaching, management auditing, etc.

New Activities
DHD/OAS has been able to expand access to higher education (and the development of human capacities) by offering courses with modern technology and has increased funding for higher education through its strategic partnerships for cooperation, with the intent to expand and diversify scholarship services in the member states for undergraduate and graduate studies. These partnerships have also opened up new ways of training by using transfer of knowledge, best practices, and knowledge sharing.
Virtual Education Partnerships

The portal is working on new courses and restricted pages for knowledge groups, as well as consultant services for the implementation of e-learning projects. The OAS/SEDI is trying to establish new partnerships and strengthen existing ones in order to promote existing online courses and programs and other multimedia vehicles.
Expanded cooperation has resulted in the following:

· With international organizations and member states: (a) consultant services for the United Nations Office of Project Services (UNOPS-UNDP) for the design and implementation of an e-learning project of a virtual course on Training of Trainers in Corporate Social Responsibility (CSR), whose main purpose is to train trainers in CSR concepts, research, strategies, instruments, and experiences that are pertinent and relevant for the Latin American region, which runs through 2009, (b) development and offering of a course on agro-ecotourism for the Inter-American Institute for Cooperation on Agriculture (IICA), which gives participants a theoretical and practical grounding in the planning, coordination, and execution of agro-ecotourism projects, and equips them to make decisions with methodological instruments needed to solve problems concerning the development of these enterprises, (c) with the Public Administration School of Colombia (ESAP) an agreement was signed to for the PEA virtual classroom to offer some of its courses that have been and are being adapted for the situation in the region: “Senior Government Management and Public Administration,” and (d) offering a training course on virtual tutoring to 101 teachers in Uruguay’s national public education system.

· Within the OAS: (a) assistance and guidance have been provided for: (i) the incorporation of a virtual tool in the Summits process, being used in a pilot phase in 2008 and up to the next summit in 2009 in Trinidad and Tobago, (ii) the implementation and maintenance of different restricted website pages for various departments in the Organization to facilitate communication and promote and guarantee the participation of all parties involved in the various regional actions in the context of the current budgetary limitations.

Partnerships with universities for the OAS Academic Scholarships Program

In the university consortium program, the OAS has established partnerships with prestigious academic institutions that offer a broad range of professional academic courses at the undergraduate and graduate levels, both on-site and distance learning. These partnerships have benefited our scholarship awardees through reduction of tuition and fees, the offering of language courses and graduate assistantships, or some other form of cooperation.

In 2008-2009 the DHD took responsibility for direct placement of 151 students, which saved the Organization more then $594,000 in gross costs for placement, obtaining in the process a reduction of $904,091.84 in tuitions at universities in our consortium. Besides complying with the mandate to reduce program costs, direct placement has brought the benefits of bringing the OAS name back to the member states, achieving a more balanced distribution of scholarships in quality educational institutions at reasonable costs to the Organization, and promoting mobility and regionalization of higher education in the hemisphere.

Partnerships with institutions to offer scholarships

The DHD has begun expansion and diversification of scholarships that it offers to our citizens for graduate studies through new partnerships with institutions in the member and observer countries.
Three agreements were signed in 2008 for graduate study programs, all of which were cosponsored with governments or institutions.
· The IE program. The OAS and Spain’s Instituto de Empresa [Business School] (IE) supports outstanding individuals in the Americas by offering scholarships for its Master’s in International Relations Program. The scholarships provided 17,550 Euros per person, equivalent to about 65% of tuition. In addition, since the OAS Scholarships and Training Program seeks to help the member states achieve their integral development objectives by supporting the development of their human resources in the Organization’s priority areas, the OAS and IE, in cooperation with the Business School Institute, will offer four 13-month scholarships for a Master’s Degree in International Management (with a scholarship that covers 75% of tuition) and three that cover 40%.

· The INCAE program. The OAS and the INCAE Business School of Costa Rica have decided, within the framework of the OAS university consortium, to support outstanding individuals in the Americas by sponsoring OAS/INCAE scholarships for the Francisco de Sola campus in Nicaragua, starting in February 2009. The scholarships provide US$23,013 per person, equivalent to 70% of tuition. Furthermore, they have decided to support outstanding individuals in the Americas by sponsoring OAS/INCAE scholarships for Master’s in Business Administration at the Walter Kissling Gam campus in Costa Rica, in both the Spanish and English programs, which will begin in August 2009 and end in May 2011. The scholarships provide US$22,260 per person, equivalent to 70% of tuition.

· The CONICET program. The purpose of the Argentine Cooperation Fund for Academic Activities and Research (FONDO Argentino) is to promote technical cooperation in the hemisphere through the granting of academic scholarships by the Government of Argentina. The OAS and the National Council of Scientific and Technical Research (CONICET) have announced the first competition for domestic post-doctoral scholarships and scholarships for short-term training in research, to begin in July 2009. The CONICET-OAS post-doctoral scholarships have a minimum duration of twelve (12) months and a maximum of twenty-four (24) months, and are granted to candidates who have completed their doctoral education. The short-term scholarships have a duration of from three (3) to six (6) months, and are for candidates who have completed their master’s or doctoral degrees. The scholarships cover the costs of tuition, health insurance, and a monthly subsistence stipend.

Partnerships for training human resources using transfer of knowledge, best practices, and knowledge-sharing
DHD/OAS recognizes that the OAS is uniquely positioned to promote the transfer and sharing of knowledge. To this end, discussions are underway with several institutions and international organizations in the hemisphere to develop partnerships in order to:
· promote networks for exchange among students and academicians

· promote partnerships with higher education institutions in the hemisphere that take advantage of the experience that one institution can provide to another in priority areas (mentoring)

· work on hemispheric projects that promote national and regional systems for evaluation, accreditation, and university professional certification that will make it possible to recognize and transfer academic activities and facilitate the exchange and mobility of citizens.

The Educational Portal of the Americas (PEA)

The PEA is an instrument designed to enable, consolidate, and expand access to various opportunities for professional development using information and communications technology (ICT) in a cross-cutting, interdisciplinary, and multisectoral manner.

From June 2008 to May 2009, more than 2,902 students in the Americas took part in 22 refresher courses in the virtual classroom of the Educational Portal of the Americas, which lasted from 7 to 14 weeks. More than 40% of these participants live outside the capitals and major cities in the countries in the region, and most of the courses are multinational, serving participants from more than 15 countries in the region In other words, these courses have multinational scope.

In this way the portal continues to be an instrument to strengthen, consolidate, and expand training and education of human resources in the Americas, using primarily ICT, and has made it possible to train teachers, principals, and superintendents of schools, university professors, government officials of comptroller’s offices and local governments, among others, in Spanish and Portuguese courses and in subjects such as elementary education quality, e-government, training in virtual tutoring, ethics and development in universities, strategies for mathematics teaching, management auditing, etc.

New Activities
DHD/OAS has been able to expand access to higher education (and the development of human capacities) by offering courses with modern technology and has increased funding for higher education through strategic partnerships for cooperation that it has been forming to grant scholarships and to expand and diversify scholarship services in the member states for undergraduate and graduate studies. Cooperation has also opened up new ways of training human resources using transfer of knowledge, best practices, and knowledge sharing.
Virtual Education Partnerships

The portal is working on new courses and restricted pages for knowledge groups, as well as consultant services for the implementation of e-learning projects. With respect to the Portal, the OAS/SED is trying to establish new partnerships and strengthen existing ones in order to promote re-offering of online courses and programs and other multimedia vehicles. Expanded cooperation has resulted in the following:

· With international organizations and member states: (a) consultant services for the United Nations Office of Project Services (UNOPS-UNDP) for the design and implementation of an e-learning project of a virtual course on Training of Trainers in Corporate Social Responsibility (CSR), whose main purpose is to train trainers in CSR concepts, research, strategies, instruments, and experiences that are pertinent and relevant for the Latin American region, and which runs through 2009, (b) development and offering of a course on agro-ecotourism for the Inter-American Institute for Cooperation on Agriculture (IICA), which gives participants a theoretical and practical grounding in the planning, coordination, and execution of agro-ecotourism projects, and equips them to make decisions with methodological instruments needed to solve problems concerning the development of these enterprises, (c) with the Public Administration School of Colombia (ESAP) an agreement was signed to for the PEA virtual classroom to offer some of its courses that have been and are being adapted for the situation in the region: “Senior Government Management and Public Administration,” and (d) offering a training course on virtual tutoring to 101 teachers in Uruguay’s national public education system.
· Within the OAS: (a) assistance and guidance have been provided for: (i) the incorporation of a virtual tool in the Summits process, being used in a pilot phase in 2008 and up to the next summit in 2009 in Trinidad and Tobago, (ii) the implementation and maintenance of different restricted website pages for various departments in the Organization to facilitate communication and promote and guarantee the participation of all parties involved in the various regional actions in the context of the current budgetary limitations.

Partnerships with universities for the OAS Academic Scholarships Program

In the university consortium program, the OAS has established partnerships with prestigious academic institutions that offer a broad range of professional academic courses at the undergraduate and graduate levels, both on-site and distance learning. These partnerships have benefited our scholarship awardees through reduction of tuition and fees, the offering of language courses and graduate assistantships, or some other form of cooperation.

In 2008-2009 the DHD took responsibility for direct placement of 151 students, which saved the Organization more then $594,000 in gross costs for placement, obtaining in the process a reduction of $904,091.84 in tuitions at universities in our consortium. Besides complying with the mandate to reduce program costs, direct placement has brought the benefits of bringing the OAS name back to the member states, achieving a more balanced distribution of scholarships in quality educational institutions at reasonable costs to the Organization, and promoting mobility and regionalization of higher education in the hemisphere.

Partnerships with institutions to offer scholarships

The DHD has begun expansion and diversification of scholarships that it offers to our citizens for graduate study through new partnerships with institutions in the member states and observer countries.
In the program of expanding cooperation with member states in higher education, three agreements were signed in 2008 for graduate study programs cosponsored with governments or institutions.
· The IE program. The OAS and Spain’s Instituto de Empresa [Business School] (IE) supports outstanding individuals in the Americas by offering scholarships for its Master’s in International Relations Program. The scholarships provided 17,550 euros per person, equivalent to about 65% of tuition. In addition, since the OAS Scholarships and Training Program seeks to help the member states achieve their integral development objectives by supporting the development of their human resources in the Organization’s priority areas, the OAS and IE, in cooperation with the Business School Institute, will offer four 13-month scholarships for a Master’s Degree in International Management (with a scholarship that covers 75% of tuition) and three that cover 40%.

· The INCAE program. The OAS and the INCAE Business School of Costa Rica have decided in the framework of the OAS university consortium to support outstanding individuals in the Americas by sponsoring OAS/INCAE scholarships for the Francisco de Sola campus in Nicaragua, starting in February 2009. The scholarships provide US$23,013 per person, equivalent to 70% of tuition. Furthermore, they have decided to support outstanding individuals in the Americas by sponsoring OAS/INCAE scholarships for Master’s in Business Administration at the Walter Kissling Gam campus in Costa Rica, in both the Spanish and English programs, which will begin in August 2009 and end in May 2011. The scholarships provide US$22,260 per person, equivalent to 70% of tuition.

· The CONICET program. The purpose of the Argentine Cooperation Fund for Academic Activities and Research (FONDO Argentino) is to promote technical cooperation in the hemisphere through the granting of academic scholarships by the Government of Argentina. The OAS and the National Council of Scientific and Technical Research (CONICET) have announced the first competition for domestic post-doctoral scholarships and scholarships for short-term training in research, to begin in July 2009. The CONICET-OAS post-doctoral scholarships have a minimum duration of twelve (12) months and a maximum of twenty-four (24) months, and are granted to candidates who have completed their doctoral education. The short-term scholarships have a duration of from three (3) to six (6) months, and are for candidates who have complete their master’s or doctor’s degrees. The scholarships cover the costs of tuition, health insurance, and a monthly subsistence stipend.

Partnerships for training human resources using transfer of knowledge, bet practices, and knowledge-sharing
DHD/OAS recognizes that the OAS is uniquely positioned to promote the transfer and sharing of knowledge. To this end, discussions are underway with several institutions and international organizations in the hemisphere to develop partnerships in order to:

· promote networks for exchange among students and academicians

· promote partnerships with higher education institutions in the hemisphere that take advantage of the experience that one institution can provide to another in priority areas (mentoring)

· work on hemispheric projects that promote national and regional systems for evaluation, accreditation, and university professional certification that will make it possible to recognize and transfer academic activities and facilitate the exchange and mobility of citizens.

ANNEXES

*To access the documents, pleas click over the link in the Annex.

Annex I: List of activities undertaken by the OAS/SEDI including different including financing sources, contributions in kind,
Annex II: Scholarships

A. Academic Scholarships (Undergraduate and graduate)
i. 2008-2009 Academic Scholarships Cycle Statistics

ii. Undergraduate and graduate scholarships by areas of action of the Strategic Plan for Partnership for Integral Development

B. Professional Development Scholarships
i. Professional Development Scholarships granted from June 2008- March 2009 (Courses offered by member States and Permanent Observers)

ii. Summary of Professional Development Scholarships granted by area of action of the Strategic Plan for Partnership for Integral Development

iii. Professional Development Scholarships granted in 2008 (by country)
iv. Consortium of Universities in the United States

v. Consortium of Universities in Latin America

[image: image3.png]

Annex III: FEMCIDI

A. Number of Projects approved by sectoral area and the amount recommended

B. Contributions of the Member States to the Fund
CIDI02508E01
�EMBED Word.Picture.8���

50%

� FILENAME * MERGEFORMAT �CP22300E01�

Institutional strengthening

Social security

Labor relations

Information & research

Labor

Employment

4%

4%

9%

11%

22%

�.	Delinquency consists of late payments, defined in this case as being late with three or more monthly payments. Delinquency may be the prelude to default. While the default rate reflects that percentage of invested capital that is lost, the delinquency rate reflects the percentage of capital invested that is at risk of being lost. This indicator therefore includes the full balance owed on the loan, not just the portion that is late.

[image: image4.wmf]

PERMANENT COUNCIL

_1271081607.doc

PERMANENT COUNCIL

