PAGE  
- 2 -


[image: image1.wmf] 

 

PERMANENT COUNCIL

 

OEA/Ser.G

CP/doc.3858/04

26 March 2004

Original: Spanish

ANNUAL REPORT OF THE
INTER-AMERICAN INDIAN INSTITUTE
TO THE GENERAL ASSEMBLY

This document is being distributed to the permanent missions and

will be presented to the Permanent Council of the Organization.
Inter-American Indian Institute

Report on activities under Article 91.f of the Charter
February 2003 to January 2004

1.
Origin, statutes, structure, and purposes of the Institute


At the First Inter-American Indian Congress, held in April 1940 in Pátzcuaro, Michoacán, a Convention was adopted in which the contracting governments undertook to elucidate the problems affecting the Indian groups within their respective jurisdictions, and to cooperate with one another, on a basis of mutual respect for the inherent rights of each to exercise absolute liberty, by means of 
the following organs: an Inter-American Indian Institute and National Indian Institutes created in each of the participating countries.

In particular, it was determined that the Institute should not have functions of a political character and that it should have, inter alia, the following duties:

Act as custodian of the reports, papers, and archives of the Inter-American Indian Congresses, and contribute towards the fulfillment of the resolutions adopted by Inter-American Indian Congress, as well as those arising from the Convention of Pátzcuaro (1940).

Collect and distribute reports on: scientific investigations; legislation; activities of any institutions interested in indigenous communities; material of all kinds utilizable by the governments as a basis for development of specific policies; recommendations made by the Indians themselves in regard to any matters of concern to their people.

Produce publications periodically.

Cooperate in an advisory capacity with the Bureaus of Indian Affairs of the American Nations.

Cooperate with the Pan American Union and seek its cooperation for the realization of aims common to both.


The aforementioned Convention also provided that the resources of the Institute should consist of the annual quotas paid by the member countries, as well as of funds and contributions of any kind that the Institute might receive.


The Institute has been a specialized agency of the Organization of American States since 1953.

2.
Budget and execution for the period covered by this report.  Payment of quotas


As of December 31, 2003, Chile, Costa Rica, Guatemala, Honduras, Mexico, and Peru are up to date in the payment of their quotas, and Nicaragua paid three annual quotas in arrears.  The amount of paid quotas for 2003 represents 77% of the annual total.  The United States had promised to pay part of its debt, which stands at US$600,000, in 2003; however, that did not occur.


In the period covered by this report, the revenue of the Institute came to US$153,040, which includes the quotas paid by the governments of the member countries and US$15,000 under an agreement with the National Committee for the Development of Indigenous Peoples (Mexico).  The budget executed in the same period was US$144,665.
3.
Activities carried out in the period covered by this report


Headquarters Agreement.  The Headquarters Agreement with the Government of Mexico was signed on February 6, 2003, and ratified by the Senate on April 29, 2003.  The decree signed by the President of Mexico, Vicente Fox Quesada, was published on July 18, 2003.


Library.- It remained in storage for almost 12 years.  Institute staff have now unpacked and placed on shelves all the library’s publications.
 Of these publications 30,722 have been catalogued, as have 11,204 magazine articles contained in this collection.


Historical Archive.-  Institute staff have organized 20% of the archive of documents and papers that predate 1980. Their digitalization continues in order to protect them physically, encourage their study by interested persons in the region, and provide copies to indigenous peoples. (See section on publications below).


Internet Web Site.-  The Institute’s Web site was launched near the end of June 2002 (www.indigenista.org).  By March 31, 2003 the site had received 280,000 visitors, who downloaded 2.5 gigabytes of information (in MS Word format); by December 31, 2003 the site had received 785,000 visitors, who downloaded 8.79 gigabytes of information (in MS Word format).


Publications.-  As of January 31, 2004 the four 2003 
issues of América Indígena magazine had been published on the Institute web site, where they can be downloaded free of charge.


The Institute published the book:

Cletus Gregor Barié

Pueblos indígenas y derechos constitucionales en América Latina: un panorama

Inter-American Indian Institute (III), National Committee for the Development of Indigenous Peoples (CDI), Abya Yala, World Bank (Norway Trust Fund).


The Institute published the following CDs:

Guillermo Espinosa Velasco and Iván Orrala Barajas

América Indígena, Vol.X I (1951), Vol. XII (1952), Vol. XIII (1953)
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

América Indígena, Vol.X IV (1954), Vol. XV (1955), Vol. XVI (1956)
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

América Indígena, Vol. XVII (1957), Vol. XVIII (1958), Vol. XIX (1959), Vol. XX (1960)
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Brasil en el Archivo Histórico, 1940-1964
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

D. Francisco Saverio Clavigero.  Historia antigua de Mégico. 1826
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Colombia en el Archivo Histórico. 1940-1949
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Luis Chávez Orozco. Las instituciones democráticas de los indígenas mexicanos en la época colonial
III

Oscar Juárez Arellano and Samuel Cano Enríquez

Curso Taller sobre desarrollo pesquero en Comunidades indígenas. 1980-1981

III and CDI

Samuel Cano Enríquez

Honduras en el Archivo Histórico. 1944-1994

III and CDI

Guillermo Espinosa Velasco, Narda Alcántara Valverde and Iván Orrala Barajas

Julio de la Fuente. Carpeta VI. Mercados de Oaxaca
III and CDI

Guillermo Espinosa Velasco, Narda Alcántara Valverde and Iván Orrala Barajas

Julio de la Fuente. Carpeta VII. Mercados de Oaxaca
III and CDI

Guillermo Espinosa Velasco, Narda Alcántara Valverde and Iván Orrala Barajas

Julio de la Fuente. Carpeta VIII. Mercados de Oaxaca
III and CDI

Guillermo Espinosa Velasco, Narda Alcántara Valverde and Iván Orrala Barajas

Julio de la Fuente. Carpeta IX. Mercados de Oaxaca
III and CDI

Guillermo Espinosa Velasco, Narda Alcántara Valverde and Iván Orrala Barajas

Julio de la Fuente. Carpeta XXI. El alcohol en Chiapas
III and CDI

Alma Rosa Rodríguez Rojo and Samuel Cano Enríquez

John Collier. Correspondencia con el I.I.I. 1940.1963
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Libreta de campo número 11 de Don Julio de la Fuente, 1941
III and CDI

Guillermo Espinosa Velasco, Mari Carmen Serra Puche and Iván Orrala Barajas

Manuel Gamio Martínez. La inmigración mexicana en los Estados Unidos. Documentos Complementarios

[image: image2.wmf] 

 

PERMANENT COUNCIL

 

III and CDI

Narda Alcántara Valverde, Guillermo Espinosa Velasco and Iván Orrala Barajas

Manuel Gamio Martínez. Magistrado (1929-1930)

III and CDI

Narda Alcántara Valverde, Guillermo Espinosa Velasco and Iván Orrala Barajas

Manuel Gamio Martínez. Proyecto Valle del Mezquital (1932-1956). Volumen 1

III and CDI

Narda Alcántara Valverde, Guillermo Espinosa Velasco and Iván Orrala Barajas

Manuel Gamio Martínez. Proyecto Valle del Mezquital (1932-1956). Volumen 2

III and CDI

Guillermo Espinosa Velasco and Iván Orrala Barajas

Ocotepec, Chamilpa y Ahuatepec, Municipio de Cuernavaca, Mor. Estudios. 1934-1935

III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Reportes sobre comunidades indígenas. México, 1939
III

Guillermo Espinosa Velasco and Iván Orrala Barajas

Datos etnográficos del Valle del Mezquital. Coordinación de Don Manuel Gamio. 1933
III

Samuel Cano Enríquez

Julio de la Fuente. Documentos y correspondencia. 1936-1962
III and CDI

� FILENAME  \* MERGEFORMAT �CP12472E08�


� EMBED Word.Picture.8  ���


�.	The library has 10,000 books and 40,000 issues of magazines published by indigenous and pro-indigenous persons.


�From translation of convention at III website: � HYPERLINK "http://www.indigenista.org" ��www.indigenista.org�


�Based on translation of Convention at the III website. One observation: The above translation of the Convention uses I-A Indian CONFERENCE as opposed to CONGRESS. However, I decided to use Congress as that is what I found in OAS docs (e.g. 2000 report to Gen. Ass.)


�Don’t they mean 2003?


_1146044689.doc


PERMANENT COUNCIL


