PAGE

[image: image1.wmf]PERMANENT COUNCIL

OEA/Ser.G

CP/doc. 3868/04 corr. 1
15 April 2004

Original: English

REPORT OF THE SECRETARY GENERAL ON COOPERATION BETWEEN THE GENERAL SECRETARIAT OF THE OAS AND THE SECRETARIATS OF THE UNITED NATIONS, THE CARIBBEAN COMMUNITY AND THE CENTRAL AMERICAN INTEGRATION SYSTEM FOR THE PERIOD MARCH 2003 TO MARCH 2004

This document is being distributed to the permanent missions and
will be presented to the Permanent Council of the Organization.

TABLE OF CONTENTS

Page

1I.
BACKGROUND

1II.
MECHANISM OF COORDINATION

2III.
UNITED NATIONS ORGANIZATION

2A.
Support for the OAS’ efforts in Haiti

3B.
Support for the OAS’ facilitation efforts in Venezuela

3C.
The Secretariat of the Summits of the Americas Process

4D.
Inter American Agency for Cooperation and Development

5E.
Trade Unit

5F.
Tripartite Committee

6G.
Inter-American Drug Abuse Control Commission (CICAD)

9H.
Unit for Sustainable Development and Environment

14I.
Inter-American Commission of Women (CIM)

15J.
Inter-Sectoral Tourism Unit

16K.
Unit for Social Development and Education

17L.
Inter-American Telecommunication Commission (CITEL)

17M.
Secretariat for Management

17N.
Secretariat for Legal Affairs

17O.
Office of Science and Technology

18P.
Unit for the Promotion of Democracy (UPD)

19IV.
CARIBBEAN COMMUNITY (CARICOM)

19A.
Support for the OAS’ efforts in Haiti

21B.
Inter-American Agency for Cooperation and Development

21C.
Trade Unit

24D.
Unit for Social Development and Education

24E.
Inter-American Drug Abuse Control Commission (CICAD)

24F.
Unit for Sustainable Development and Environment

26G.
Inter-Sectoral Tourism Unit

27H.
CTO Partnership Initiatives Involving GS/OAS and Other Institutions

28I.
Support for Activities of the CTHRC

28J.
Office of the Inspector General

28K.
Inter-American Telecommunication Commission (CITEL)

29L.
Unit for the Promotion of Democracy

29V.
CENTRAL AMERICA INTEGRATION SYSTEM (SICA)

29A.
Unit for Social Development and Education

30B.
Inter Sectoral Tourism Unit

30C.
Inter-American Drug Abuse Control Commission (CICAD)

30D.
Unit for Sustainable Development and the Environment

31E.
Inter American Agency for Cooperation and Development

32F.
Office of Science and Technology

35ANNEX – Courses offered by the Inter-American Telecommunication Commission (CITEL)

REPORT OF THE SECRETARY GENERAL ON COOPERATION BETWEEN THE GENERAL SECRETARIAT OF THE OAS AND THE SECRETARIATS OF THE UNITED NATIONS, THE CARIBBEAN COMMUNITY AND THE CENTRAL AMERICAN INTEGRATION SYSTEM FOR THE PERIOD MARCH 2003 TO MARCH 2004

I.
BACKGROUND

At its thirty-third regular session in Santiago, Chile in June 2003, the OAS General Assembly adopted resolution AG/RES. 1956 (XXXIII-O/03), the operative parts of which in paragraphs 3, 4, and 5 state as follows:

3.
To request the Secretary General to continue and to strengthen activities involving cooperation between the General Secretariat of the OAS and each of the following organizations: the United Nations system, the General Secretariat of the Central American Integration System, and the General Secretariat of the Caribbean Community.
4.
To request the Secretary General to facilitate increased intersectoral contacts with the heads of the technical areas of the three organizations mentioned above.

5.
To request the Secretary General to report on these actions to the General Assembly at its thirty-fourth regular session.

The current report is submitted in fulfillment of the mandate contained in AG/RES. 1956 (XXXIII-O/03).

II.
MECHANISM OF COORDINATION

The mechanism of coordination between the Organization of American States and the United Nations was established in the General Cooperation Agreement between the General Secretariat of the United Nations and the General Secretariat of the OAS, signed in New York, on April 17, 1995.

This Agreement recognizes focal points in each organization for overseeing such coordination. Liaison between the OAS and the UN is provided by officials in the Executive Office of the Assistant Secretary General of the OAS and, for the United Nations, by officials in the General Secretariat for Political Affairs, Americas and Europe Division.

In the Agreement, the two organizations decided to exchange information and documentation and to strengthen institutional ties through more frequent contacts between the secretariats in charge of cooperation projects. This will make readily available the information needed to plan and develop future technical activities complementary to cooperation activities already in place between the Organization of American States and the United Nations system.

In the case of the Secretariat of the Caribbean Community (CARICOM), the institutional relationship is based on the terms of the agreement signed on May 18, 1992. (This year therefore marks the tenth anniversary of the signing of the Cooperation Agreement between the GS/OAS and the CARICOM Secretariat.) That agreement emphasizes constant contact and communication between the two general secretariats, with the Office of the Assistant Secretary General of the OAS assuming responsibility, for OAS coordination, of activities carried out jointly.

In order to enhance the system for cooperation between the OAS and CARICOM Secretariats, more frequent exchanges among the staff of the two organizations are encouraged. In this respect, directors of departments and program areas have been tasked to make greater use of
e-mail to communicate with one another. It is felt that invitations to the major and most important meetings of each organization, as well as attendance at such meetings, would assist in strengthening mechanisms for cooperation between the two secretariats.

The agreement dated 26 March, 1994 covers the institutional relationship between the OAS and Secretariat of the Central American Integration System (SICA) and contains the same type of mechanisms as outlined above for cooperation between the two organizations.

III.
UNITED NATIONS ORGANIZATION

A. Support for the OAS’ efforts in Haiti

Over the course of the period under review, significant funding from the US Government for the OAS Special Mission for Strengthening Democracy in Haiti (OAS SM) was channeled through UNDP. The transferal process entailed a considerable amount of collaboration for the preparation of related documents. The handover of funds was done in public signing ceremonies in which the US, OAS and UN participated.

The UN Resident Coordinator has been and remains an active participant in the bi-monthly and other ad hoc meetings of the Group of Friends of Haiti, chaired by the Special Representative of the Secretary General (SRSG)/Chief of the Special Mission. By the same token, the Special Mission has been requested to participate in video conferences/conference calls on the situation in Haiti between UN Headquarters in New York and the UN System in Haiti.

Senior international security officers from the UN system, the Special Mission and several embassies meet weekly to share information and discuss security priorities. This coordination has proven extremely useful in times of crisis.

Representatives from the OAS Special Mission and UNDP have taken part in a working group of the Group of Friends of Haiti on elections matters. The discussion group met regularly throughout the reporting period and produced several documents examining the international community’s possible support to the electoral process, including a general needs assessment, an estimated budget and a timeline. The OAS and UNDP representatives took the lead in the preparation of the documents. SM members have also taken part in the review of UN program proposals for civic education focusing on political institutions and the electoral process.

Following the departure of President Aristide on February 29, 2004, the OAS Special Mission met with the new representative to Haiti from the Office of the High Commissioner for Human Rights to provide information on the human rights situation in Haiti and discuss future needs for human rights monitoring and promotion. In 2003 SRSG/Chief of OAS SM and members of staff met with the UN Independent Expert, Louis Joinet, to discuss the human rights situation and the administration of Justice in Haiti.

Other meetings to discuss political developments, security issues and the humanitarian situation were conducted between the OAS SM and representatives from the UN Department of Political Affairs, the Department of Peacekeeping Operations and the Office for the Coordination of Humanitarian Affairs. Meetings were also held between the SRSG/Chief of SM, Director of OAS/Haiti, Chef de Cabinet and the UN Special Adviser to Haiti Mr. Reginald Dumas, and the UN Resident Coordinator. The OAS SM participates in the UN chaired meetings of NGOs addressing humanitarian issues. The Chief of OAS SM has received representatives of the UN High Commission for Refugees, as well as an ILO representative to discuss concerns about specific judicial proceedings (G184) and the loss of thousands of jobs. OAS SM staff had been in contact with the UNHCR in the Dominican Republic in 2003 to discuss certain dossiers.

From March 25 to 26, 2004 the Assistant Secretary General and the SSRG/Chief of the SM held a number of meetings with senior officials of the UN Secretariat in New York to discuss cooperation and coordination between the OAS SM and the UN in regard to the implementation of Security Council Resolution 1529. These discussions focused on assistance to Haiti during phase II and subsequently on the mandate contained in that resolution, and were mindful also of the mandates contained in previous resolutions of the OAS Permanent Council and General Assembly.

The OAS SM and UNDP have worked and continue to work in close partnership on all issues relating to disarmament, justice (including the rule of law and the administration of justice) and civil society development. The Mission has also worked with UNICEF on projects/programmes relating to the rights of children and with WHO/PAHO to design a national Health and Development Programme for Adolescents and Young People in Haiti.

B. Support for the OAS’ facilitation efforts in Venezuela

Through the United Nations Development Program (UNDP), the U.N. has, from the start, played an active part in the process of facilitating dialogue in Venezuela. Together with the OAS and the Carter Center, the UNDP forms part of the Tripartite Group invited by the Venezuelan Government and Coordinadora Democrática to explore the potential for facilitation in July 2002. The UNDP provided technical support to the Forum for Negotiation and Agreement headed by the OAS Secretary General and established to make headway in the dialogue on solving Venezuela’s crisis via election and to reach agreements on the following: strengthening the electoral system; disarming the civilian population, and installing and operating a Truth Commission to thrown light on the events that occurred on April 11, 2002.

C. The Secretariat of the Summits of the Americas Process

The Heads of the Organization of American States (OAS), the Inter-American Development Bank (IDB), the Pan-American Health Organization (PAHO), and the United Nations Economic Commission for Latin American and the Caribbean (ECLAC) signed a letter of agreement in July 2001 to create a mechanism, called the Joint Summit Working Group, to improve coordination among the institutions in the effective implementation of Summit mandates.

Subsequently, the Joint Summit Working Group was expanded to include the World Bank, the Inter-American Institute for Cooperation in Agriculture (IICA) and the following sub-regional banks: the Central American Bank for Economic Integration (CABEI), the Caribbean Development Bank (CDB), and the Andean Development Corporation (CAF).

The Joint Summit Working Group, chaired by the OAS, meets periodically to address various issues and to facilitate the exchange of information on the institutions’ respective activities related to the mandates of the Summits of the Americas. The representatives of the member institutions of the Joint Summit Working Group participate in the meetings of the Summit Implementation Review Group (SIRG), supporting the countries in the follow-up process and delivering reports on activities undertaken by each institution in order to meet Summit mandates.

The Heads of the institutions of the Joint Summit Working Group meet once a year to evaluate the group’s work, identify areas where they can work together, coordinate institutional support for ministerial meetings and actively disseminate information on the Summits Process and its mandates. The last meeting of Heads of institutions was held at the IDB on December 10, 2003 with the participation of Summit national coordinators from the countries. The purpose of this meeting was to determine the support of the Joint Summit Working Group to the Special Summit of the Americas.

During the SIRG ministerial meeting held during the OAS General Assembly in Santiago, Chile, in June 2003, the group presented a Hemispheric Report on the implementation of Summit mandates. CABEI and ECLAC contributed to this report by providing information about their activities related to the implementation of Quebec Summit mandates. Additionally, as members of the Joint Summit Working Group, these institutions participated and supported the member states during the SIRG meetings dedicated to the negotiations of the Declaration of Nuevo León signed at the Special Summit of the Americas held in Monterrey, Mexico.

D. Inter American Agency for Cooperation and Development

The IACD has been collaborating with the UNESCO office in Brazil over the past year to promote the formation and training of human resources through information technology in that country. In particular, the UNESCO office in Brazil has been instrumental in offering technical and financial assistance for the Portuguese version of the online course "Quality in Basic Education", which is offered through the Virtual Classroom of the Educational Portal of the Americas (www.educoas.org). As a result of the pilot version of the course, which was delivered in the fall of 2003, nearly 450 primary and secondary school teachers and administrators throughout Brazil received in-service training on how to promote quality in their schools. Negotiations are currently underway with the State Ministries of Education of Brazil, in coordination with the UNESCO office, to expand the course offering to over 90,000 Brazilian students over the next two years.

E. Trade Unit

The OAS Trade Unit maintains an ongoing dialogue with the secretariats of the sub-regional entities of the Hemisphere, including the United Nations Economic Commission for Latin America and the Caribbean (ECLAC) and the United Nations Conference on Trade and Development (UNCTAD).

F. Tripartite Committee

The Trade Unit has been working with ECLAC and the Inter-American Development Bank (IDB), within the Tripartite Committee, in order to provide technical support to FTAA entities (Ministerial meetings, the Trade Negotiations Committee, Negotiating Groups, Special Committees and Consultative Groups). To maximize the comparative advantage of each institution, support for the Negotiating Groups was divided among members of the Tripartite Committee, so as to make the most effective use of limited resources. The three institutions take turns in coordinating the work of the Committee, for six months each. During the first six months of 2004, coordination is in the hands of the OAS Trade Unit, while ECLAC would be responsible for coordination during the second half of 2004.

At their Ministerial meeting held in Miami in November 2003, Trade Ministers expressed their appreciation for the support provided by the Tripartite Committee to the FTAA negotiations and the technical, analytical, and financial contribution of the Tripartite Committee to the hemispheric integration process. Ministers also thanked the Tripartite Committee for the support provided to the Hemispheric Cooperation Program, and to the issue meetings relating to civil society, and for redesigning and maintaining the official FTAA website. The Ministers encouraged the Tripartite Committee to continue to support the negotiations, and reiterated the need for the Tripartite Committee to continue to collaborate in the current stage of negotiations.

In the Declaration of Miami, the Ministers made the following specific requests of the Tripartite Committee:

· To support the Consultative Group on Smaller Economies (CGSE), with respect to keeping up to date their report to ministers at the next Ministerial meeting, on the results of the progress achieved in relation to the treatment of differences in the levels of development and size of economies in each of the Negotiating Groups.

· To support the CGSE in the presentation of recommendations to the seventeenth Trade Negotiations Committee (TNC) on financing methods and facilities to address the adjustment needs resulting from the differences in the levels of development and size of the economies of the Hemisphere.

· To assist countries seeking assistance under the HCP, upon request, to finalize the trade capacity building (TCB) strategies as appropriate and to organize sub-regional meetings with donors to continue discussions on the TCB strategies.

Ministers also conveyed their appreciation to the Government of Mexico and the Tripartite Committee for the steps taken to cover the costs of the transfer of the Administrative Secretariat from Panama City to Mexico, and the costs of the operation of the Administrative Secretariat in the city of Puebla during the final stage of the negotiations.

During 2004, the Trade Unit will continue to work in close contact with ECLAC and the IDB to support FTAA entities in the context of the Tripartite Committee.

Capacity Building Activities:

For the period covered under this report, the Trade Unit participated in the following capacity building activities in conjunction with ECLAC and UNCTAD in Latin America and the Caribbean.

· Seminar on Services. Lima, Peru, May 27-30, 2003. Organized by the Andean Community Secretariat, IDB/INTAL and UNCTAD. The Seminar offered an opportunity to exchange ideas and information between Andean Community negotiators and experts from IDB, UNCTAD and the OAS in the areas of financial services, movement of natural persons, and domestic regulation, among others. The OAS Trade Unit staff instructed training sessions for government officials.

· Investment workshop for government officials of CARICOM. Port-of-Spain, Trinidad and Tobago. June 5-7, 2003. Organized by the CARICOM Secretariat, with support of IDB and UNCTAD. Trade Unit staff co-organized and instructed training sessions for government officials, representatives of the RNM, academia, labor unions and consultants. This workshop promoted the understanding of investment issues in international agreements.

· Intensive Course on International Investment Agreements. Trinidad and Tobago. September 16-24, 2003. Organized by OAS, UNCTAD, WTO, jointly with University of the West Indies-St. Augustine, and the Caribbean Regional Negotiating Machinery (CRNM) and financed by USAID-CARANA, UNCTAD and the OAS. The 8-day course allowed participants to familiarize themselves in depth with international investment arrangements (IIAs) and will assist them in better evaluating the issues relevant to closer multilateral, hemispheric (FTAA) and regional (CARICOM) cooperation in the area of investment with a view to attracting, and benefiting from, long-term cross-border investment, particularly foreign direct investment (FDI) in order to advance their development objectives.

· II Intensive Training Session for Negotiators on International Investment Agreements. Lima, Peru. October 6-17, 2003. Organized by the OAS, UNCTAD, WTO, in collaboration with University of Lima, Pontificia Universidad Católica of Peru and the General Secretariat of the Andean Community. Training was provided in the area of investment for the FTAA negotiations.

G. Inter-American Drug Abuse Control Commission (CICAD)

The Inter-American Program of Action of Rio de Janeiro of 1986, the Anti-Drug Strategy in the Hemisphere of 1996, and the CICAD Statute require that CICAD establish and maintain effective relations of cooperation and coordination with other international organizations. The Commission emphasizes the importance of coordination with other international and regional organizations in order to plan activities directed against illicit trafficking and drug abuse, thereby avoiding overlap and maximizing resources throughout the inter-American community.

Cooperation between CICAD and the UN system (as well as that between CARICOM, and SIC takes several forms, ranging from the sharing of information on the scheduling of meetings and on project proposals under development or consideration, to joint programming and execution of activities, and financial cooperation.
In cooperation with UNODC:

The lead U.N. agency on the control of illicit drugs is the United Nations Office for Drug Control and Crime (UNODC), headquartered in Vienna, Austria. CICAD and its Executive Secretariat hold planning meetings with UNODC counterparts to develop projects in fields such as the control of precursor chemicals, money laundering control, drug-related statistics, and demand reduction. Representatives of UNODC attend CICAD’s regular sessions as Observers, and CICAD is represented as an observer at meetings of the United Nations Commission on Narcotic Drugs, through its Chairman and/or its Executive Secretary.

· In 2003, CICAD and UNODC conducted four mock trials in four countries, Ecuador, El Salvador, Nicaragua and Colombia, for national prosecutors, police and judges using each country’s new procedural code in a hypothetical money laundering trial based upon a case under consideration in an OAS member state. The participation of the multilateral agencies was to provide guidance on the carrying out of the mock trial, and training on the adversarial system, in particular direct examination and cross-examination techniques, and on the prosecuting of a money laundering offence, especially the evidentiary aspects, including indirect evidence and proof. The actual trials were carried out using the prosecutors as prosecution and defense counsel, the police as witnesses, expert witnesses and the accused and the judges, as judges. Three months before the trial, the participants are given the aspects of the trial for which each is responsible, including the case file and the evidence. They are then required to prepare and present all the oral and written submissions to the court which then renders a sentence. This mock trial methodology is considered highly effective at providing the participants with practical training over complex and novel areas- money laundering and oral proceedings are relatively new features of the legal landscape in most countries - in a “safe” environment. In addition to the actual participants in the trial, over 150 persons, prosecutors, judges and police, attended each training event.

· CICAD and UNODC are cooperating, with CARIFORUM and the Caribbean Epidemiology Centre (CAREC) on a drug epidemiological surveillance project throughout the Caribbean. Funded by the European Commission, this project began in 2002 and is helping member states conduct surveys of drug use by high school students. In May 2003, CICAD conducted a training workshop on data analysis and survey report preparation for 15 Caribbean countries. As result of this project, most Caribbean countries have now completed their high school student drug use surveys.

· CICAD continues to cooperate with the UNODC F-57 Coca Monitoring Project in Bolivia. The F-57 project and the GLEAMTool share resources for satellite imagery acquisition and field verification activities. The systems will allow the government of Bolivia to determine the extent of coca cultivation and to develop and execute alternative development projects.
With UN-LiREC:

· In 2003 the Executive Secretariat continued to work in close cooperation with the United Nations Regional Centre for Peace, Disarmament and Development in Latin America and the Caribbean (UN-LiREC). The cooperation with UN-LiREC provides CICAD with an additional window to promote throughout the Hemisphere, the adoption of the Inter-American Convention Against the Illicit Manufacturing of and Trafficking in Firearms Ammunition, Explosives and Other Related Materials and CICAD’s Model Regulations for the Control of the International Movement of Firearms, their Parts and Components and Ammunition which, in many of the provisions, provide guidance for implementing the Convention.
· Specifically, the Executive Secretariat of CICAD was an active participant in the UN-LiREC “Training the Trainers” meetings in Costa Rica, in June, which was directed at planning the training-the-trainers program which will be carried out throughout the Hemisphere, beginning in March, 2004 with training activities for responsible officials from the countries of Central America, Brazil and Peru.
· The Executive Secretariat, in coordination with UN-LiREC, has prepared a compendium and analysis of firearms laws across the Hemisphere. By the end of 2003, the laws of 28 countries had been covered, and the complete document version is expected by March-April 2004.
· CICAD cooperated with UN-LiREC in the controlled destruction in Paraguay of over 3,000 firearms and more than fifteen tons of ammunition. CICAD was also involved in a firearms stockpile management presentation associated with the destruction.

· Computer software for managing the licenses and notifications called for in the CICAD Firearms Model Regulations was delivered in 2003, with full roll-out anticipated in early 2004.
· CICAD was an active participant at the meeting of the Parliamentary Forum, in August in Panama. This was a meeting of parliamentarians from the Central American countries, as well as from Sweden and Spain and a Swedish NGO, SweFOR, in which the OAS through CICAD and UN-LiREC participate as regional coordinators. The Forum focuses on promoting the control of firearms and related matters through legislation and other legal instruments. In 2004, it is anticipated that membership will be expanded to other Latin American and European countries.

With PAHO:

Thanks to a grant to CICAD by the Government of Turkey CICAD and the Pan American Health Organization (PAHO) have begun planning a project to introduce drug abuse prevention and treatment components into curricula of public health schools.
H. Unit for Sustainable Development and Environment

The Third Meeting of the Inter-American Committee on Sustainable Development (CIDS) was held at OAS headquarters 11-12 February 2002. This meeting was held in line with the mandates of Agenda 21 (UN Conference on Environment and Development) and the Santa Cruz Action Plan. The OAS/USDE chairs the Inter Agency Task Force on Follow-up to the Bolivia Summit (IATF), which includes membership from several UN organizations.

USDE in collaboration with the CIDS working group, prepared a report updating both agency and country activities in response to the Santa Cruz Action Plan which was presented at CIDS III: “Follow-up on Summit Mandates on Sustainable Development – Towards Sustainable Development in the Americas”.

OAS has a coordinating role in the UNEP/UNDP-GEF project on integrated management of water resources and coastal areas in the Caribbean.

USDE with support from UNESCO, PAHO and ISDR (formerly the IDNDR) continues to refine and implement the Hemispheric Plan for Disaster Reduction of the Education Sector (EDUPLANhemisferico) using an expanding network of technical secretariats in seven countries and programming a 3rd Hemispheric Meeting of EDUPLANhemisferico.

USDE chairs the Working Group on Vulnerability Assessment and Indexing (VAI) of the Inter-American Committee for Natural Disaster Reduction (IACNDR) with participation of ECLAC, PAHO, UNEP, UNDP and the World Bank. At the same time the USDE serves on the Inter-Agency Task Force on Disaster Reduction of the ISDR, as well as on the Steering Committee of the ProVention Consortium of the World Bank. In addition, the USDE is programming a joint meeting on existing and emerging vulnerability assessment technology (VAT III) in conjunction with the UNDP preparation for presentation of the World Vulnerability Report and the World Vulnerability Index process. USDE also chairs the Working Group on Mainstreaming Disaster Reduction in Development (MDRD) of the Inter-American Task Force for the Bolivia Summit Follow Up (IATF), with the participation of the ECLAC, PAHO, UNEP, UNDP and the World Bank.

USDE continues its initiatives in the area of Trade Corridor Vulnerability Reduction with support of the PAHO, ProVention, UNDP and the World Bank in participating in the Second Hemispheric Conference on Vulnerability Reduction of Trade Corridors to Socio-Natural Disasters, which follows on the presentation of Regional Workshops on Sustainable Cities and Trade Corridors: Vulnerability Reduction, Mandates and Future Actions with support of IDNDR, PAHO, the UNCRD and the World Bank.

USDE has extensive relationships in executing WB implemented GEF Biodiversity and International Waters projects where USDE acts as the executing agency under cooperative agreements between GS/OAS and WB.

· Project for the Environmental Protection and Sustainable Integrated Management of the Guaraní Aquifer (SAG). The project is being executed in collaboration with the Governments of Argentina, Brazil, Paraguay and Uruguay, with financing from the Global Environment Facility (GEF), for a total of US$13.4 million. The International Atomic Energy Agency (IAEA), the German Geological Survey (BGR) and the Bank Netherlands Water Partnership Program (BNWPP) are providing complementary financial support. OAS/USDE acts as the regional executing agency and the World Bank as the implementing agency for GEF. The formulation of the proposal has involved extensive and broad-based participation by representatives of the municipal/departmental, state/provincial and national/federal governments, academic and research institutions, private sector representatives and nongovernmental organizations. Already in its first execution year, this extensive participation from all sectors continued, whereby several technical seminars for capacity building and consensus of all terms of references were held during the last semester of 2003. Project execution started on May 2003 conducted by the project’s general secretariat located at the Mercosur building in Montevideo, Uruguay. Large bidding processes, comprising the technical components of the project as well as management implementation on the pilot projects and public participation in general, will be launched in the first semester of 2004. Complementing this regional project also a Trust Fund of US$ 372,000, provided by the Bank-Netherland Partnership Program was established, through which support for research academic groups will be given. During 2003, 9 projects among 30 proposals from the Guarani aquifer region were selected to receive subgrants. These projects will start to be executed in March 2004.

USDE has extensive relationships with UNEP in executing UNEP implemented GEF Biodiversity and International Waters projects where USDE acts as the executing agency under cooperative agreements between GS/OAS and UNEP—GEF:

· Implementation of the Strategic Plan of Action (SAP) for the Bermejo River Basin This project is being executed in collaboration with the Governments of Argentina and Bolivia, and seeks to alleviate the existing environmental problems affecting the binational basin and promote sustainable development of basin communities. Currently in its second year of implementation, actions are being executed in relation to institutional strengthening, environmental education, water quality monitoring, biodiversity protection, and sediment/erosion control. The project is expected to be completed in October of 2005, and is being funded by a US$11.4 million grant from the GEF.

· Implementation of Integrated Management of the Upper Paraguay River Basin and El Pantanal. The purpose of this US$ 6,61 million GEF-funded project, executed in Brazil with the participation of the National Water Agency (ANA), UNEP, OAS, the States of Mato Grosso and Mato Grosso do Sul, and various organizations of civil society, is to promote the implementation of a Watershed Management Program for the Pantanal and the Upper Paraguay River Basin. The strengthening of basin institutions responsible for water resources management in the Basin, the generation and dissemination of information on the Basin, the promotion of public participation, and the integration of environmental concerns into economic development activities on a sustainable basis are the key elements of the project. During the reporting period, the Project successfully finalized an important stage of execution with the conclusion of the main feasibility studies and demonstration projects. The Diagnostic Analysis of the Upper Paraguay River Basin and the Pantanal (DAB-UPRB-P) was also concluded and validated by the basin stakeholders. The process of formulation of the Strategic Action Program for the Integrated Management of the Pantanal and the UPRB was initiated and is expected to conclude in June 2004. During 2003, the process of public participation in the basin was strengthened through institutional partnerships with key organizations with a positive impact on the process of DAB validation and high expectations for the SAP formulation.

· Integrated Management of Land-Based Activities in the San Francisco River Basin and its Coastal Zone. The Project develops an integrated and sustainable Watershed Management Program for the São Francisco Basin and its coastal zone in order to address the complex root causes of the degradation of the basin and the coastal ecosystems. The project focuses on the use of economic instruments, the incorporation of land-based environmental concerns into development policies and plans, and implementation of an integrated approach to management of the Basin and its coastal zone. The project conducted planning and feasibility studies and identified specific strategies, investment projects, and activities which subsidized the development of the Strategic Action Program for the Integrated Management of the São Francisco River Basin and its Coastal Zone (SAP-SF), completed in November 2003. The SAP-SF consolidated the results of almost 3 years of scientific and technical research and a broad public participation process, comprising a total of 217 public events with the participation of more than 12,000 stakeholders, representing a total of 421 federal, state, and municipal institutions, NGOs, and private enterprises. The project actively supported the creation and strengthening of the Basin Committee for the São Francisco River Basin (CBH-SF), which currently represents the concerns and expectations of 503 municipalities of 7 states, with an approximate population of 13.3 million people. The project execution was extended until December 2004. The project is being funded by a GEF grant of US$ 4.77 million and executed in partnership with the National Water Agency (ANA) in Brazil.

· Formulation of a Strategic Action Program for the Integrated Management of Water Resources and the Sustainable Development of the San Juan River Basin and its Coastal Zone (SJRB), PROCUENCA-SAN JUAN. Initiated in January 2001, this US$4.0 million 3-year project is being executed by the governments of Costa Rica and Nicaragua, through MINAE (Ministry of Environment and Energy) and MARENA (Ministry of Environment and Natural Resources) respectively. Well-defined activities are being carried out throughout the SJRB, under the coordination of the two technical units in the national executing ministries. The formulation of the Strategic Action Program is supported by three main activities: a) basic studies, b) demonstration projects, and c) workshops. During 2003, execution of all six basic studies continued and was completed, only remaining the drafting of final reports. Also, all eleven demonstration projects continued with their activities. Four more national workshops and two binational ones were held, as well as two meetings of the Steering Committee and various technical workshops and seminars. The tool for the institutional mapping of the project was completed, as well as the gender diagnostic. With the sponsorship of the International Secretariat of the Dialogue on Water and Climate (IS/WDC) of the Third World Water Forum (WWF-III), and the financial assistance of the Government of the Netherlands for a total of US$91,100, a multi-stakeholder dialogue on water and climate was undertaken and completed in the Basin. The dialogue included a characterization of the area, a binational workshop, and a field investigation. Progress was made on the drafting of the Strategic Action Program (SAP) and a concept paper for the implementation of a short-term SAP to be submitted to the GEF was drafted. Finally, the Web site of the project was maintained and updated.

· Preparation of a Framework for the Sustainable Management of the Water Resources of the La Plata Basin, with Respect to the Hydrological Effects of Climatic Variability and Change (A Framework Strategic Action Program for the la Plata Basin). This US$855,000 18-month project began in September of 2003 with the drafting of the Project Preparation Plan. The project, which is funded with a US$700,000 grant from the GEF PDF-Block B and US$155, 000 from the Financial Fund for the Development of the La Plata Basin (FONPLATA) is being executed by the General Secretariat of the Intergovernmental Coordinating Committee of the La Plata Basin Countries (CIC), with the technical assistance of the USDE. UNEP acts as the GEF implementing agency. Other contributions come from the World Meteorological Organization (WMO) in an amount of US$100,000 and AAAS in an amount of US$16,000. The First Meeting of Project Steering Committee took place in Buenos Aires on October 2-3, 2003. The International Technical Coordinator took office on November 1, 2003. Other technical personnel were recruited and the project office was equipped during the last quarter of 2003. The first technical meetings were held and arrangements for the implementation of the various components were also made, during the reporting period.

· Integrating Management of Watersheds and Coastal Areas in Small Island Developing States of the Caribbean. The OAS collaborated with UNEP, UNDP, the Caribbean Environmental Health Institute (CEHI), and CARICOM in the formulation of an integrated water resources GEF project for the small island states of the Caribbean. A Project Development grant (PDF-B) was obtained from the GEF, which is currently is being implemented by UNEP and UNDP. The co-executing agencies are UNEP and CEHI. A proposal for a full-GEF project is expected to be submitted to the full council for May 2002. The OAS serves on the project steering committee and has contributed significant in-kind and financial resources. The OAS reviewed all of the national reports and prepared a draft regional synthesis for discussion during the second regional meeting. Additionally, the OAS has contributed financial support to the project in 2001 through the acceptance of a proposal from the government of St. Lucia.

· The Renewable Energy Initiative in the Americas (REIA). The REIA Technical Secretariat has collaborated with the UNDP in the design and development of the Caribbean Renewable Energy Development Project (CREDP). This regional initiative assists the English-speaking islands of the Eastern Caribbean in removing barriers and improving market conditions for the use of renewable energy technologies. A Project Development grant (PDF-B) from the GEF, through the UNDP was utilized to develop the project. The full project, which will be launched in 2002, is funding primarily through the UNDP/GEF and the German Development Agency (GTZ).

There is extensive coordination between USDE and UN agencies in Inter-American information exchange and other activities that aims to implement the Millennium Development Goals and the Johannesburg Program for Action. Examples include:

· UNEP: the Unit also maintains relations with the ROLAC/UNEP office in Mexico in the framework of the Health and Environment Ministers of the Americas initiative – HEMA. This initiative has as its main objective to provide inputs and information to support the decision making PROCESS OF THE ministers of Environment and Health to integrate policies and actions in order to improve life quality of the population of the Americas

· Inter-American Biodiversity Information Network (IABIN): The Inter-American Biodiversity Information Network (IABIN) [CIDI/CIDS/RES. 5 (III-O/02)] is a network of users and providers of biodiversity information throughout the Americas. IABIN was created at the Santa Cruz Summit on Sustainable Development (1996) and further elaborated in resolution CIDI/CIDS/RES. 2 (II-O/99). IABIN is working closely with the Clearing House Mechanism of the Convention on Biological Diversity, and several partners that provide biodiversity information, e.g. United States Geological Survey, INBio of Costa Rica, REMIB of Mexico, Humboldt Institute of Colombia, and CRIA of Brazil. The OAS in conjunction with the IABIN Executive Committee prepared the project entitled “Building the Inter-American Biodiversity Information Network (IABIN),” which was supported by the Global Environment Facility (GEF) through a PDF preparation grant of US$650,000. The proposed full project requests US$6 Million from GEF with $28 Million from participating countries and other funding sources. A Project Implementation Proposal will be submitted to the World Bank in March of 2004. Agreements with primary biodiversity informatics institutions located throughout the Americas were forged based on biodiversity data sharing priorities of these institutions and mandates of three IABIN Council Meetings. The IABIN Secretariat will be established at the City of Knowledge (Ciudad de Saber) to manage the day-to-day activities of IABIN. The network’s Website (http://www.iabin.net) provides all background materials and the Project Implementation Plan. The webpage provides information on several issues relating to the state of biodiversity informatics in the Americas, including data users and providers of biodiversity information. The full project will begin in September 2004. Presently all 34 OAS member states have nominated National Focal Points to IABIN. The 3rd IABIN Council Meeting was held in August 2003 in Mexico.

· Pan-American Health Organization/World Health Organization (PAHO/WHO): The Unit represents the OAS on the committee for the Inter-American Water Day and has contributed to this process financially and technically. The USDE continues to collaborate with PAHO in this and other initiatives.
· United Nations Education and Scientific Organization (UNESCO): The Unit maintains a contact with the Division of Water Sciences of UNESCO and has collaborated with activities related to the International Hydrological Program (IHP), with the Global Water Assessment Program (GWAP) and is member of the Commission for Transboundary Aquifer Resources Management (TARM). UNESCO/ROSTLAC, UNEP/ROLAC and the OAS are chairing the secretarial work of IWRN from January 2004 until the IV World Water Forum in March 2006. A stronger collaboration between the IHP and the IWRN is being achieved by integrating the meetings of the National Focal Points for both Networks.
· Other UN Organizations: In the framework of integrated water resources management, the Unit maintains contacts with other UN Organizations, such as Food and Agriculture Organization, the Economic Commission for Latin America and the Caribbean (ECLAC), the International Atomic Agency (IAA), the World Meteorological Organization (WMO), the International Environmental Technology Center from the United Nations Environmental Program (IETC/UNEP) and HABITAT.
I. Inter-American Commission of Women (CIM)

The CIM Permanent Secretariat and CIM Delegates continue to work with several specialized agencies of the United Nations system, as follows:

United Nations Development Fund for Women (UNIFEM): CIM maintains a strong working relationship with UNIFEM. CIM is working with UNIFEM and the Pan American Health Organization (PAHO) on a project that aims to identify current legislation and examine components that should be included in legislation to eliminate gender-based violence in the Region. In August, 2003, an Inter-agency meeting of experts on “Key components for laws and policies on violence against women,” took place at PAHO headquarters. This meeting was coordinated by the PAHO Gender and Health Unit, under the auspices of the CIM, UNIFEM, the United Nations Population Fund (UNFPA), the Latin America and Caribbean Committee for the Defense of Women’s Rights (CLADEM), ISIS International, the Inter-American Parliamentary Group (IPG) and the Center for Reproductive Health. Work has also begun on a similar project in the Caribbean, to create a model of key components for policies and legislations that deal with violence against women.

In August 2003, CIM, UNIFEM, the Unit for the Promotion of Democracy, and INDES, collaborated with PROLEAD to carry out the First Andean Training Course on Democracy and Political Management for Young Women in Politics, held in Quito, Ecuador. Some 25 young women leaders from political parties, government and civil society from the Andean countries participated in the training program.

United Nations Economic Commission for Latin America and the Caribbean (ECLAC). ECLAC was one of the partners in the preparation of recommendations on gender mainstreaming presented at the XII Inter-American Conference of Labor Ministers, and in the follow-up meeting (SEPIA I).

United Nations Latin American Institute for the Prevention of Crime and the Treatment of Offenders (ILANUD). ILANUD and CIM work together very closely. In September 2003, ILANUD and the CIM worked together in the seminar “Domestic violence from a human rights and gender perspective”, which was co-sponsored by the CIM and organized by the Ministry of the Interior of Uruguay through the Citizen Safety Program and the Attorney-General’s Office of the Ministry of Education and Culture. The Seminar’s main objective was to train prosecutors and police on violence against women. The training was carried out by ILANUD. The seminar was held in Uruguay in September 2003.

United Nations Interregional Crime and Justice Research Institute (UNICRI). UNICRI, the European Institute for Crime Prevention and Control (HEUNI), and Statistics Canada are currently carrying out an international survey on Violence against Women, which is of great interest to CIM. The results of this survey in Costa Rica were presented to the Executive Committee and CIM is collaborating to try to extend the survey to other countries in the Hemisphere.

UNESCO/FLACSO, Conference on Gender and Science and Technology. The Executive Secretary participated in this meeting, held on November 12-13, 2003, in Buenos Aires, Argentina.

World Bank. The World Bank participated actively in the SEPIA II initiative presenting a report on projects it is developing to support judicial reforms in the member countries. In addition, the CIM participated in the Fifth Annual Gender and Law Conference- Laws, Institutions and Gender Equality sponsored by the World Bank (March 18-19, Washington, D.C.). In this conference the representative from the CIM had the opportunity to inform the participants about the mandate received from its Assembly of Delegates to study the most appropriate methods to follow-up to the Convention of Belém do Parà to ensure systematic and ongoing evaluation of the progress made in fulfillment of its objectives.

J. Inter-Sectoral Tourism Unit

The Economic Commission for Latin America and the Caribbean (ECLAC)

In December 2003, staff of the Tourism Unit participated in a workshop in El Salvador and had discussions with staff of the World Tourism Organization and the Economic Commission for Latin America (ECLA) concerning the adoption of Tourism Satellite Accounting as a methodology for the measurement and reporting of the contribution of tourism in national income accounting.

K. Unit for Social Development and Education

Social Development

The OAS, through the Unit for Social Development and Education, has worked in close collaboration with the Division of Social Development of ECLAC during the present period in the preparation of seminars on social issues addressed to the members of the Social Network for Latin America and the Caribbean. The seminar was held on August 2003.

Education

The OAS, through the Unit for Social Development and Education has strengthened collaborative efforts through the signing of agreements with agencies such as UNESCO-OREALC and UNICEF to support member countries in activities related to the III Summit of the Americas and the Dakar Declaration.

Labor and Employment

Under the auspices of the Inter-American Conference of Ministers of Labour (IACML), the OAS has been engaged in joint collaboration with the ILO to support the development and implementation of the activities that arise from the Salvador Plan of Action of the XIII IACML. Specifically, OAS and ILO are supporting the IACML Troika (Brazil, Canada, and Mexico) in drafting a feasibility study on an “Inter-American Mechanism for Professional Labour Administration” and are discussing joint means to support the “Principles and Rights of Work in the Context of the XII IACML” Project. A number of the XIII IACML studies and activities in 2004 – 2005 will be co-financed in part by the OAS and ILO. Additionally, the OAS maintains ongoing contact with the ILO’s Geneva Office of the Declaration on Fundamental Principles and Rights at Work and the ILO Regional Office for the Americas in Lima, Peru.

In coordination with the OAS, the ECLAC continues to provide technical support to the Inter-American Conference of Ministers of Labor (IACML). In 2003, the OAS called on ECLAC on a number of occasions to provide topical presentations to the IACML in order to inform and support the proceedings of the labor ministers. Most recently, ECLAC officials attended the Planning Meeting of the XIII IACML in Washington, D.C. in order to assist OAS and IACML authorities to develop a calendar of activities responding to the Salvador Plan of Action of the XIII IACML

Culture

The Director General of the UNESCO Regional Office in Mexico attended the First Meeting of the Inter-American Committee of Culture (CIC) held on September 2003 in Mexico. The CIC continued with preparation of its work plan, on Theme 2, "Partnerships for Cooperation", which includes strengthening partnerships among international agencies and forging links between OAS member states and civil society.

During the CIC meeting delegations stressed the importance of strengthening interagency cooperation agreements, and the Unit for Social Development, Education and Culture, as Technical Secretariat of the CIC, was asked to convene a second interagency meeting, prior to the Second Meeting of Ministers and High Authorities of Culture to be held in August 2004.

L. Inter-American Telecommunication Commission (CITEL)

CITEL cooperation with international and regional organizations that form part of the United Nation Systems, Central America and the Caribbean continues to grow as a means to improve efficiency and avoid duplication of efforts.

Based upon the cooperative arrangement concluded between OAS and the United Nation’s International Telecommunication Union (ITU) we developed the following activities in 2003:

· Updating of the Blue Book – “Telecommunications Policies of the Americas”, to be published in December 2004.

· Preparation of a reference book on Tele-health in the Americas – a joint effort of CITEL/OAS, ITU and PAHO.

· Consolidation and submission to ITU of 279 common Inter-American proposals for the 2003 World Radiocommunications Conference.

M. Secretariat for Management

In the area of Human Resources, Director, Oscar Menjivar, and Principal Specialist, Lesley Zark, have each initiated and maintained open lines of communications with their relevant counterparts at the United Nations, in order to stay abreast of the latest developments in personnel policies, classification methodologies, and changes to pay and/or benefits.

The Department of Management, Analysis, and Program Support Services has also worked closely with its counterpart at the United Nations in order to comply with a mandate from the General Assembly to develop a results-based budget process. Given that the UN has been for some time moving in this direction, their input was most useful to us in generating our report on this issue.

The Assistant Secretary for Management has established a working relationship with his counterpart at the United Nations, and they meet on an annual basis to discuss and exchange ideas on topics affecting the management operations of the Organization.

N. Secretariat for Legal Affairs

The office of the Assistant Secretary for Legal Affairs participated in the Sixth Committee (legal) meetings of the UN General Assembly at the United Nations in New York in October 2003.

O. Office of Science and Technology

With respect to metrology, the Secretariat maintains ongoing working relations with the International Organization of Legal Metrology (IOLM) and the International Bureau of Weights and Measures (IBWM). In specific areas, it has also worked in this field with the World Trade Organization (WTO) and the World Bank.

At the same time, there have been working ties for the past year with the Gender Advisory Board, UN Commission on Science and Technology for Development (UNCSTD), in the field of Gender in Science and Technology, an area that the Office adopted one year ago as one of its priority concerns. In particular, a joint project is being developed, with valuable assistance from the Inter-American Commission of Women (CIM), on policy-making in this area.

P. Unit for the Promotion of Democracy (UPD)

Starting in 2003, and in collaboration with the United Nations Department of Economic and Social Development (UNDESA), the Special Program for the Promotion of Dialogue and Conflict Resolution has been involved in the design and development of the Latin American and Caribbean section of an information portal on governmental, non-governmental, private and multilateral organizations involved in the field of conflict prevention, resolution, peacebuilding and dialogue. The main objective of the Peacebuilding Portal for Latin America and the Caribbean is to provide a web-based tool that can help link peacebuilding NGOs researchers, multilateral organizations, and national, regional and local governments, in order to enhance their capacity to respond to social change and conflict situations.

Similarly, the Special Program has participated actively in the UNDP Democratic Dialogue Project (DDP), which aims to bring together various organizations working in dialogue and consensus-building in Latin America and the Caribbean to exchange experiences and develop common conceptual frameworks. On July 8, 2003, the Special Program’s Coordinator participated in the First Experts Meeting on Democratic Dialogue to discuss the principles of the DDP. Following the commitments made at this first meeting, on November 20-21, 2003, the Special Program and the UNDP organized a Workshop on Democratic Dialogue Experiences in Guatemala in Antigua, Guatemala. Representatives from various international and national organizations involved in democratic dialogue in Guatemala participated in the event. The workshop’s objectives were: a) to provide a space to exchange experiences among organizations involved in dialogue promotion in Guatemala; b) to define collectively guidelines to improve future institutional activities and projects involving democratic dialogue in the region; c) to contribute to the creation of a framework for collaborative action among all the organizations involved in democratic dialogue. More recently, on December 10-11, 2003, a Specialist from the Special Program participated in the Second Experts Meeting on Democratic Dialogue at the Carter Center in Atlanta, Georgia. This meeting aimed at the creation of a community of practice in the field of democratic dialogue in the Americas.

Also in 2003, the Special Program was invited by the Early Warning and Contingency Planning Unit of the UN Office for the Coordination of Humanitarian Affairs to prepare a case study to be posted at the OCHA’s (Office of Humanitarian Affairs) Internet Forum for Conflict Prevention (IFCP). Following the invitation, the UPD started to develop a case study on “Culture of Dialogue: Development of Resources for Peacebuilding (OAS/PROPAZ)” implemented in Guatemala. The case study and it will serve as an important reference document for future peacebuilding and reconciliation programs in Latin America and the Caribbean.

In Haiti, where the OAS is also the lead, coordination and information sharing at the working level existed between the UPD and the UNDP, which offered technical assistance to the OAS mission.

Important cooperation has been maintained with the United Nations Mine Action Service (UNMAS) in different projects that have facilitated the coordination and execution of the OAS/Mine Action program. The representatives of OAS/Mine Action participated in meetings with authorities from the United Nations and donors of the Mine Action Support Group organized by UNMAS.

The OAS/Mine Action program coordinated an agreement between the OAS and UNICEF to support mine risk education campaigns in Guatemala. In Nicaragua, a mine risk education campaign was concluded in the area of Nueva Segovia, coordinated in its totality by the OAS/Mine Action program, in collaboration with UNICEF. A great part of the success of this effort is due to two antipersonnel mine survivors who actively diffused the program. The campaign stressed the information provided by the community that lives in the areas in close proximity to mined areas. During the campaign over 400 mines and UXO were located and destroyed and contact was made with over 16,000 people. For the 2003-2004 period a new mine risk education campaign is anticipated, in cooperation with UNICEF, in 80 communities of the areas of Nueva Segovia and Jinotega.

The UPD, through the Decentralization program and Democratic Forum, organized a forum in April 2003 on "Local Governance in Small States" with the United Nations Development Program (UNDP), specifically the office for Barbados and the Eastern Caribbean States. The forum focused on the Eastern Caribbean, and produced a joint publication with UNDP - "Local Governance in Small States" -, which was completed in early January 2004.
Finally, the UPD received support from UNIFEM for the First Andean Regional Course on Democracy and Political Management for Young Women Leaders that was held in Quito Ecuador in August 17-24 2003.

IV.
CARIBBEAN COMMUNITY (CARICOM)

Q. Support for the OAS’ efforts in Haiti

During the past year, the OAS and CARICOM Secretariats continued to collaborate on issues relating to Haiti and the resolution of the political difficulties in that country. In March 2003, the Foreign Minister of Saint Lucia, Senator The Honourable Julian Hunte, who was then Chairman of COFCOR, co-led with the OAS Assistant Secretary General a High-Level Delegation to Haiti. That delegation, consisting of senior officials from a diverse group of countries, also included the Assistant Secretary General for Foreign and Community Relations at the CARICOM Secretariat (Ambassador Colin Granderson). The CARICOM Secretariat supported the OAS’ efforts by actively participating in the arrangements for the visit and in subsequent discussions with representatives of the Haitian Government and of opposition political parties, as well as with various civil society groups and other entities in Haiti. Following the Delegation’s visit, both Foreign Minister Hunte and Ambassador Granderson maintained regular contact with the OAS Assistant Secretary General and other senior functionaries of the GS/OAS. They also participated in follow up meetings of the High-level Delegation in Miami in mid -April and in the Special Session of the Permanent Council on April 30, 2003, convened to discuss the outcome of the Delegation’s efforts.

Additionally, the OAS Secretary General attended and participated in the 24th Meeting of the Conference of CARICOM Heads of State and Government in Montego Bay, Jamaica, from July 3 to 5, 2003. This meeting provided an opportunity for dialogue with the Heads of State and Government on hemispheric issues and developments, including the situation in Haiti. Indeed, the discussion by the CARICOM Heads of Government contributed to the OAS Secretary General’s appointment, in August, of a Special Envoy for Dialogue in Haiti. It should also be mentioned that five CARICOM Foreign Ministers and the Secretary General of the CARICOM Secretariat participated in the November 18 meeting of the Group of Friends of the Secretary General of the OAS on Haiti. At this meeting, the Special Envoy for Dialogue made a presentation on his efforts in fostering dialogue and on his perspectives for a resolution of the difficulties in that country. The meeting also provided an occasion for the Secretary General of CARICOM and the OAS Assistant Secretary General to consult and exchange views on a variety of hemispheric issues, including Haiti.

In January 2004, the OAS cooperated with the CARICOM Secretariat with regard to the initiative that was launched earlier that month by CARICOM Heads of Government to address the crisis in Haiti. In this regard, the Assistant Secretary General participated, as an observer, in the meeting convened on January 21 and 22 in Nassau, the Bahamas between several CARICOM Heads of Government and representatives of Haitian opposition political parties and civil society groups. Representatives of the United States and Canada also attended as observers. At this meeting, there was a frank exchange of views on the situation in Haiti and on CARICOM’s perspective on the situation. Ideas for addressing the political impasse were discussed.

A further meeting was held in Kingston, Jamaica on January 30 and 31 during which the CARICOM leaders met with President Aristide and members of his government and of Fanmi Lavalas. Once again, representatives of the OAS, the United States and Canada as well as functionaries from France and the European Union participated as observers. On this occasion, the OAS delegation comprised the Assistant Secretary General and the Chief and Deputy Chief of the OAS Special Mission. The outcome of this meeting was encompassed in the CARICOM Prior Action Plan, which called for respect for the CARICOM Charter of Civil Society and incorporated major opposition demands in a formula that called for major reforms, including a new cabinet, while allowing President Aristide to complete his full constitutional term. The OAS delegation made substantial contributions to the deliberations in Kingston.

On February 13, a CARICOM Ministerial team held discussions with the Secretary General and Assistant Secretary General on the situation in Haiti (which, as of that time, had degenerated with an armed insurgent). The team, plus OAS and Canada, also had discussions at the Department of State. These discussions were immediately followed in Washington by the constitution of a follow-up group. Extensive working sessions chaired by the OAS and involving the representatives in Port-au-Prince of the US, Canada, the Bahamas (in representation of CARICOM), France and the European Union (EU) (the Group of 6) started meetings in Port-au-Prince to prepare a plan of action designed to facilitate and motivate the implementation of the CARICOM Action Plan. The OAS Special Mission took the lead in drafting this document and was central to important meetings with both the Government and the opposition Plateforme Démocratique on February 20. The Special Mission was again central on February 21 during the visit to Port-au-Prince of the High Level International Delegation which included the Foreign Minister of the Bahamas, the Secretary of State for La Francophonie of Canada, the Deputy Foreign Minister of Jamaica, the US Assistant Secretary of State for Western Hemisphere Affairs, the Chairman of the OAS Permanent Council, the Ambassadors of France, Canada and the EU in Haiti, the Assistant Secretary General of CARICOM and the Ambassador of the Organisation Internationale de la Francophonie to the UN. The Special Mission worked extremely hard to convince all parties that adoption of the CARICOM initiative would be in the best interests of the country.

Following the departure of President Aristide on February 29, senior functionaries of the OAS have maintained regular and on going communication with representatives of the CARICOM Secretariat, including a consultation with the Assistant Secretary General of CARICOM on the margins of the World Bank’s Informal Consultations on Haiti on March 23.

R. Inter-American Agency for Cooperation and Development

The main relation with the CARICOM secretariat is as follows, and will be, through the implementation of the

· “Caribbean Knowledge and Learning Network”(CKLN). The CKLN project seeks to strengthen the capacity of post-secondary institutions in the Caribbean, particularly the OECS countries, via increased access to connectivity. The CKLN project is receiving support from IACD’s FEMCIDI and is being strongly endorsed by the World Bank.

· “Strengthening/Enhancement of Spanish Language Instruction at the Primary School Level in CARICOM Member States was executed by CARICOM Secretariat in 2003. The total value of the project was $38,600.

· The Department of Scholarships administers what has traditionally been referred to as the Special Caribbean Fellowships Program (SPECAF). This program applies to the English-speaking Caribbean Member States and provides scholarships to eligible students for the last two years of undergraduate studies leading to a Bachelors degree or equivalent. During 2003 (see attached Table) the OAS awarded 47 on-site undergraduate scholarships, of which 25 were new and 22 were extensions at a total cost of approximately US$ 0.5 million.

S. Trade Unit

The OAS Trade Unit maintains an ongoing dialogue with the Secretariats of the sub-regional entities of the Hemisphere, including the Caribbean Community (CARICOM).

National/Regional Strategies

At the Quito Trade Ministerial meeting, held on November 1, 2002, the Ministers approved the Hemispheric Cooperation Program (HCP). In November 2003, Trade Ministers encouraged the countries, with the help of the Tripartite Committee, to finalize the trade capacity building (TCB) strategies as appropriate and to organize sub-regional meetings with donors to continue discussions on the TCB strategies. The HCP is intended to strengthen the capacities of those countries seeking assistance to participate in the negotiations, implement their trade commitments, and address the challenges and maximize the benefits of hemispheric integration, including productive capacity and competitiveness in the region. The specific objectives of the Program are outlined in Annex III of the Quito Ministerial Declaration.

The OAS Trade Unit worked with CARICOM countries participating in the FTAA that sought assistance under the HCP to develop national and regional strategies that defined, prioritized, and articulated their needs related to strengthening capacity for: i) preparing for negotiations, ii) implementing trade commitments, and iii) adjusting to integration.

The OAS Trade Unit, as a member of the Tripartite Committee, continues to provide support to the FTAA Consultative Group on Smaller Economies (CGSE) in the development and implementation of the HCP.

In this context, the following information missions were carried out in coordination with the CARICOM Secretariat:
/
· Information gathering mission to prepare the National Capacity Building Strategy of Belize. Belmopan, Belize, May 11-14 and June 31-July 2, 2003. Organized by the Ministry of Investment and Trade, and the OAS Trade Unit.

· Information gathering mission to prepare the National Trade Capacity Building Strategy of Bahamas. Nassau, May 20-22, 2003. Organized by the Bahamas Trade Commission, Ministry of Trade of the Bahamas and the OAS Trade Unit.

· OECS mission for the preparation of national strategies for trade capacity building. St. Kitts and Nevis. July 21-22, 2003.

· OECS mission for the preparation of national strategies for trade capacity building. Dominica. July 24-25, 2003.

· OECS mission for the preparation of national strategies for trade capacity building. St. Lucia. July 24-25, 2003

· OECS mission for the preparation of national strategies for trade capacity building. St. Vincent and the Grenadines. July 28-29, 2003

· OECS mission for the preparation of national strategies for trade capacity building. Antigua and Barbuda. July 31 - August 1, 2003

· OECS mission for the preparation of national strategies for trade capacity building. Grenada. August 5-6, 2003

Capacity Building

The main capacity building activities with CARICOM during the reported period include:

· Consultation on Services for members of CARICOM. Nassau, Bahamas. March 24-25, 2003. This consultation was organized by the Caribbean Regional Negotiating Machinery (RNM). The OAS Trade Unit staff provided commentary on the session “Market Access issues for CARICOM services exports in Canada and the United States: Overview and implications for the FTAA negotiations”.

· Investment workshop for government officials of CARICOM. Port-of-Spain, Trinidad. June 5-7, 2003. Organized by the CARICOM Secretariat, with the support of the IDB and UNCTAD. The OAS Trade Unit staff co-organized and instructed training sessions for government officials, representatives of the RNM, academia, labor unions and consultants.

· Multilateral and Regional Trade Issues for the Americas: an advanced Training Course for Government Officials. Washington, D.C., June 16-27, 2003. Organized by the OAS Trade Unit, the World Trade Organization (WTO), and the University of the West Indies, with the support of the Government of Nicaragua and Office of Fellowships of the IACD. The course is a comprehensive two week training program for 25 CARICOM senior government trade officials which was offered at the University of the West Indies, Barbados. In this effort, the OAS Trade Unit collaborates with the CARICOM/RNM to strengthen participation of CARICOM/RNM officials and interns in the course. The course addresses key issues of regional and multilateral trade talks, especially those negotiated in the FTAA and the WTO. The course is taught by a mix of trade analysts and practitioners drawn from the WTO, the OAS Trade Unit, sub-regional organizations such as IDB, ECLAC and CARICOM, as well as law firms and think tanks.

· Intensive Course on International Investment Agreements. Trinidad and Tobago. September 16-24, 2003. Organized by the OAS, UNCTAD, WTO, jointly with University of the West Indies-St. Augustine, and the Caribbean RNM and financed by USAID-CARANA, UNCTAD and the OAS. The 8-day course allowed participants to familiarize themselves in depth with international investment arrangements (IIAs) and will assist them in better evaluating the issues relevant to closer multilateral, hemispheric (FTAA) and regional (CARICOM) cooperation in the area of investment with a view to attracting, and benefiting from, long-term cross-border investment, particularly foreign direct investment (FDI) in order to advance their development objectives.

· OECS Strategy Session Meeting. Washington, D.C., October 18, 2003. Organized by the OAS and OECS. The OAS Trade Unit staff prepared two documents: 1) “An overview of crosscutting issues for OECS countries” and 2) “A compilation of model project profiles based on the crosscutting needs identified”. OAS Trade Unit staff brought OECS representatives together with several regional experts to participate in a brainstorming exercise on the National strategies, to discuss a preliminary draft of an OECS sub-regional strategy including possible project profiles, and begin to prepare for the regional donors meetings to be held within the coming months.

Trade Unit staff continues to work closely and frequently with the CARICOM Secretariat and the Caribbean RNM. Trade Unit experts have frequently provided briefings on the FTAA process and on different trade issues at the request of the CARICOM/Caribbean RNM.

T. Unit for Social Development and Education

Social Development

CARICOM member countries take part in the activities carried out by the Social Network of Latin America and the Caribbean, for which the OAS acts as Technical Secretariat. In March 2003, a specialized seminar was held in Ocho Rios, Jamaica, for CARICOM countries, organized by the Jamaica Social Investment Fund in collaboration with the OAS and CDB.

Education

The Unit for Social Development and Education has shared a proposed program of horizontal cooperation with CARICOM. In addition, representatives of CARICOM participated in the Information Sharing Seminar for the Caribbean, held in July 2003 in Miami.

Labour

The Unit is not pursuing any activities with CARICOM, but it is working with some of their Member states. Also in support of some CARICOM member countries the Unit has been providing advice for the formulation of project proposals. Representatives of CARICOM participated in the XIII Inter-American Conference of Minister of Labor held in September 2003 in Brazil.

U. Inter-American Drug Abuse Control Commission (CICAD)
In 2003, CARICOM and CICAD continued an effort to improve demand reduction programming and execution in the Caribbean. A five-year plan is being developed to enhance the region’s capacity to carry out coordinated substance abuse prevention, treatment and research programs. The Strategy, based on a needs assessment financed by the Government of the United Kingdom, includes the formation of a Caribbean Demand Reduction Council.

V. Unit for Sustainable Development and Environment

Sustainable Development

The GS/OAS and the CARICOM Secretariat continued their collaboration in providing technical assistance and training to member countries in the area of sustainable development. In particular, this assistance is focused on building capacity in Caribbean nations and regional institutions to reduce the impact of natural disasters, to adapt to global climate change as a strategy for sustainable development, and to address biodiversity conservation issues.

The Unit for Sustainable Development and Environment of the GS/OAS has provided support to the Caribbean Environmental Institute (CEHI), a technical agency of CARICOM, in finalizing the full project document for a new regional project that will strengthen the capacity of regional and national institutions to manage freshwater resources and coastal areas in an integrated fashion. This project, called Integrating Watershed and Coastal Areas Management (IWCAM) for Caribbean is currently in its second Project Development Stage and is being submitted to the Global Environment Facility for Funding. IWCAM is being co-executed by CEHI and the United Nations Environment Programme, Caribbean Regional Coordinating Unit (UNEP-CAR/RCU). Recently the GS/OAS completed two activities with CEHI in the area of water resources management: (1) the Caribbean Dialogue on Climate and Water, with support from the Netherlands funded Global Dialogue on Climate and Water; and (2) the preparation of a Caribbean Water Vision, as input for the Third World Water Forum, funded by the Japanese government.

The GS/OAS continues its collaboration with the Caribbean Disaster and Emergency Response Agency (CDERA) of CARICOM. In the execution of the Caribbean Hazard Mitigation Capacity Building Programme (CHAMP). CHAMP is a three-year, CIDA-funded project that started in 2002, and is being executed by the OAS and implemented by CDERA. The purpose of the project is to reduce vulnerability to natural hazards in the Caribbean through the development of comprehensive, national hazard vulnerability reduction policies and associated implementation programs, and the development and implementation of safer building training and certificate programs. During 2003, significant advances were made in developing a model natural hazards mitigation plan, and in assisting countries with the implementation of national plans. During this year, CDERA also took over the maintenance of the project website: www.oas.org/cdera/champ CDERA is also an active participant in the Inter-American Committee for Natural Disaster Reduction.

The Inter-American Biodiversity Information Network (IABIN) is being implemented to provide the infrastructure and biodiversity information content required by the countries of the Americas to inform their decision-making. IABIN, an initiative of the Summit of the Americas and mentioned explicitly in the Quebec Summit Action Plan, has as its objective the development of an Internet-based platform to provide access to scientifically credible biodiversity information currently existing in individual institutions and agencies in the Americas. IABIN will also provide the tools necessary to draw knowledge from that wealth of resources, which in turn will support sound decision-making concerning the conservation of biodiversity. During 2002-2003, an inventory of all CARICOM country users and providers of biodiversity information was conducted, which allowed for the preparation of a strategy for more collaboration and coordination. In March of 2004 a Project Implementation Proposal based on the strategy prepared during 2003 will be submitted to the World Bank in order to obtain funding to allow for its implementation. This Project Implementation Plan outlines a proposed $6 million Global Environment Facility (GEF) project proposal. Agreements with primary biodiversity informatics institutions located in CARICOM countries and throughout the Americas were forged based on biodiversity data sharing priorities of these institutions and mandates of three IABIN Council Meetings. An institution in charge of performing the tasks of the IABIN Secretariat will be selected in early 2004 to manage the day-to-day activities of IABIN in its implementation of the strategy. IABIN’s Website (http://www.iabin.net) was updated in its entirety and provides links to the reports prepared in the CARICOM region (http://www.iabin.net/english/about/implementation/sub-regions.html). The reports provide information on several issues relating to CARICOM’s state of biodiversity informatics, including data on CARICOM country users and providers of biodiversity information.

W. Inter-Sectoral Tourism Unit

The CARICOM Secretariat has been coordinating initiatives to create awareness and encourage the adoption of Tourism Satellite Accounting as the standard for the collection and reporting of tourism output as a component of national income accounting in the Caribbean. With the initiative still in the development stage, the CARICOM Secretariat, the World Tourism Organization, the Caribbean Tourism Organization and the Tourism Unit of the General Secretariat of the OAS have been involved in discussions concerning the design and implementation plans for the project. As part of this process, the Tourism Unit participated in the two planning meetings and a pilot workshop during 2003.

Caribbean Tourism Organization

Since 1976, the General Secretariat has provided assistance to the Caribbean Tourism Organization (CTO), (formerly Caribbean Tourism Research Centre), under a tripartite Agreement between the Government of Barbados, CTO and GS/OAS. The general objective of the Agreement is “to continue the working relationship between the GS/OAS and the CTO under the auspices of the Government in the execution of the Inter-American component of the regional tourism program in the interest of OAS/CTO’s Caribbean Member States”. Under this Agreement, resources provided by the GS/OAS have been used to support CTO’s tourism human resource development activities in the Caribbean at two levels, namely:

· As a single source of support for some activities; and

· To provide parallel funding for and make possible the implementation of other activities undertaken in partnership with other agencies and institutions. In particular, funding provided by the GS/OAS supported activities of the Caribbean Tourism Human Resource Council (CTHRC).

Tourism/Health Sensitization Workshops

CTO and the Pan American Health Organization (PAHO) held three (3) tourism/health sensitization workshops in the Caribbean region (Barbados, St. Kitts and the Dominican Republic) during the 2003. OAS support included the payment of professional fees and expenses for the trainers, rental of meeting room and part support for participants.

Tourism Education

Tourism Modules and Manuals for Schools

GS/OAS funding supported research and the publication of a Directory of Language Training Institutions in the Caribbean and a Guide to Tourism Careers and Training in the Caribbean Region. The guide has also been published in Spanish and French. The initial funding support from the OAS provided the impetus for CTO to produce a video and CD (in English, Spanish and French) on “Careers in Tourism” with funding from a donor agency. These materials were then distributed to all of CTO’s member countries.

It also supported the retention of two consultants who coordinated the production and publication of materials to assist in the teaching of tourism in schools at primary and secondary levels. These publications Tourism Education Modules for Primary Schools and Tourism Education Modules for Secondary Schools have significantly increased and improved the range and quality of materials available to teachers in the area of tourism. The manuals have been produced in English, Spanish and French.

The consultants also arranged and completed a series of national workshops for teachers in the Bahamas, Belize, Barbados, Dominica, St. Vincent and the Grenadines, Grenada, Trinidad and Tobago, Nevis and St. Lucia in order to assist in introducing the materials in schools. All resource materials were provided to CTO member countries and participating schools. Funding provided by GS/OAS was also used to acquire furniture to equip a training room at CTO.

Development of Tourism Workbooks for Primary School Students

Another major output of the work of the consultants was the development of a series of tourism workbooks for primary school students entitled Tourism Education for the Caribbean. These workbooks, which have been produced at levels 1 to 6, have been distributed to those countries that have successfully conducted a primary school workshop. As a complementary tourism informational and awareness tool, nine issues of the publication Making Waves were also produced for children in primary schools. Each issue has been translated into French and Spanish and distributed accordingly. These tourism bulletins are also available on CTO’s intranet site www.onecaribbean.org.

X. CTO Partnership Initiatives Involving GS/OAS and Other Institutions
Support for Implementation of the Caribbean Tourism Learning System
Funding provided to CTO under the Agreement allowed the institution to leverage additional resources from other bilateral and multilateral agencies and institutions. In this regard, the GS/OAS partnered with the Canadian International Development Agency (CIDA) to support the implementation of the Caribbean Tourism Learning System. This project, which is part of the Caribbean Human Resource Project for International Competitiveness (CPEC) in the region, is designed to strengthen the tourism education capacity within the region and involved the following:

· Development of new common core curricula in tourism/hospitality studies at the associate degree level;

· Development of quality assurance framework and program articulation guidelines;

· Development of Manuals for the Tourism Internship Exchange System including manuals on Policy and Procedures, Internship Guidelines for Interns and Internship Guidelines for Mentors;

· Development of Sustainable Tourism course into a distance learning format;

· Hosting of the 3rd and 4th Annual Tourism Educators’ Forum; and

· Hosting of the 2004 Tourism Forum for Human Resources Professionals.

Y. Support for Activities of the CTHRC
Funding provided to CTO also supported the following activities of the CHRTC:

· Publication of a brochure to promote and market the CTHRC publications;

· Preparation and distribution of the CTHRC NEWS, the Council’s bi-annual newsletter;

· Development of a public relations strategy for the CTHRC

The CTO participated in the XVIII Inter-American Travel Congress during June 18-20, 2003 and presented a paper on its activities in the area of human resource development.

During 2003, staff of the Tourism Unit met twice with the Secretary General and senior staff of CTO on matters of collaboration. In July 2004, staff of the Unit also participated in the CTO/World Tourism Organization meeting on “Best Practices in Public/Private Sector Cooperation and Partnerships – Enhancing Tourism Competitiveness” held in Barbados.

GS/OAS also provided assistance to CTO in the hosting of a two-day workshop on Tourism Services Negotiation Issues on October 2 and 3, 2003. The workshop, which targeted public sector tourism and trade representatives, covered fundamentals of services negotiations and addressed issues related to the WTO/GATS, FTAA and CSME negotiations.

Z. Office of the Inspector General

The Inspector General represented the Secretary General at the VI CAROSAI Conference (The Caribbean Organisation of Supreme Audit Institutions) held in Hamilton, Bermuda from August 10-15, 2003. The Inspector General’s presentation at this conference was titled the “OAS Contribution in Preventing Corruption.”

Participation in this conference is included in the terms of the Cooperation agreement signed on November 20, 2000 between the General Secretariat of the Organization of American States and the Caribbean Organisation of Supreme Audit Institutions (CAROSAI).

AA. Inter-American Telecommunication Commission (CITEL)

CITEL is seeking to establish a cooperation agreement with the Caribbean Telecommunications Union (CTU) to provide for a better coordination of activities that both parties have included in their annual work programs, such as:

· Organization of seminars and workshops on topics of common interest;

· Collaboration on joint projects, and

· Development of joint training programs and publications.

Training Activities Sponsored by CITEL

The increase in the number of regulatory bodies in the Member States has meant that assistance to such bodies in the form of training has become a priority CITEL activity. CITEL currently has 11 Regional Training Centers throughout the region, and is working in close coordination with the ITU Center of Excellence for the Americas Region.

Specifically, in Central America, “COMTELCA-Comisión Técnica de Telecomunicaciones de Centro America” has been particularly active in supporting the advancement of such important program of CITEL, as indicated in the list of telecommunications training courses sponsored by OAS in 2003 that is attached to this report.

AB. Unit for the Promotion of Democracy

The CARICOM Secretariat was invited to collaborate in the forum on "Local Governance in Small States" organized by the UPD and UNDP. The Secretariat sent a representative to participate in the event.

V.
CENTRAL AMERICA INTEGRATION SYSTEM (SICA)

AC. Unit for Social Development and Education

The OAS, through the Unit for Social Development and Education participates in the meetings held by the Ministers of Education and Culture of the Central America Integration System (CECC). The OAS, through the Unit for Social Development and Education attended the meeting of CECC held in March 2003 in San Salvador, El Salvador.

At this meeting, UDSE made a presentation on hemispherical project concepts focusing on the five thematic themes arising from the mandates of the Third Summit of the America to be submitted to the Third Meeting of Ministers of Education of CIDI. Representatives of CECC participated in the Third Meeting of Ministers of Education of CIDI, held in August 2003 in México.

In the area of labour, even though the Unit is not working directly with SIECA it is developing certain programs with some of the countries that belong to this organization. The Unit conducted a preliminary survey of priority needs in Central America and the Caribbean to strengthen capacity building of their labor systems through horizontal cooperation and best practices in response to a decision reached by Working Group 2 of the Inter-American Conference of Ministers of Labor “Building the Capacity of Labor Ministries”. The survey was conducted using a questionnaire.

The OAS, through the Unit for Social Development and Education participates in the meetings held by the Ministers of Labour of the Central America Integration System, “Centra -American Coordination of Ministers of Labor.” Representatives of the Central American Coordination of Ministers of Labour participated in the XIII IACML held in September 2003 in Salvador, Bahia, Brazil.

AD. Inter Sectoral Tourism Unit

The Tourism Unit maintained contact with staff of SICA during the year on matters related to the implementation of the Central American Small Hotels Project. SICA also provided the Unit with information on visitor arrivals to Central America and the contribution of tourism to member states of that region. Staff of the Unit also participated in the First Forum on the development and Competitiveness of Central American Small Hotels held in Panama City in April 2003.

AE. Inter-American Drug Abuse Control Commission (CICAD)

The Central American Permanent Anti-Drug Commission (CCP) is a body of SICA. CICAD, together with UNODC, the U.S. and Spain, continued to support the CCP in 2003 both technically and through promotion of the development of the CCP as a central coordination mechanism for the control of drugs and other related matters in the subregion.

AF. Unit for Sustainable Development and the Environment

The USDE cooperates with the Central American Integration System (SICA) through various activities carried out in coordination or in collaboration with the different technical bodies of the SICA. Below is noted a synopsis of the activities and the identification of the Central American regional entities involved.

The USDE continues to develop with CORECA-CAC proposals for assisting the agricultural sector with tool development for assessing the impact of natural hazard events such as droughts and floods on sector activities, and for assisting countries of the region in dealing with land degradation related to the collapse of regional markets, poor soil management practices, and the impact of droughts and floods. These tools and activities will be focused on poverty alleviation and rural development challenges.

The USDE continues to coordinate with SIECA and CEPREDENAC on transportation sector vulnerability reduction issues that involve actions of COMITRAN, COCESNA and COCATRAM as well as CIP of the OAS to produce studies dealing with (1) the vulnerability of the Pan American Highway and complementary corridors to natural hazards, (2) mutual assistance mechanisms in case of damage to infrastructure components and vulnerability reduction of the transportation sector, and (3) course development and presentation on the use of natural hazard information in the preparation of transportation sector investment projects. The USDE was the recipient of lent staff from the German Agency for Technical Cooperation (GTZ) for improving the sustainability of road maintenance and promoting the vulnerability reduction of road to natural hazards in Central America. The First Congress of Central American Road Maintenance Funds was held in June 2003, and training courses for road maintenance engineers on the vulnerability reduction of road to natural hazards were held at the national level in the region.

The USDE also continues to support the education sector and coordinates with CEPREDENAC in the refinement and implementation of the Hemispheric Plan for Disaster Reduction of the Education Sector (EDUPLANhemisferico), and is responding to requests from CEPREDENAC for information regarding the OAS-CEAC vulnerability study of the energy sector of Central America.

The USDE is pursuing a follow up agenda with the Regional Committee on Hydraulic Resources (CRRH) following a workshop on the relationship of water resource management issues, transportation and trade corridors, as well as other corridor initiatives in Central America. In relation to the workshop, the USDE prepared a working paper on corridor vulnerability and development in Central America that includes issues of urban, rural and poverty issues.

The USDE with support from the International Secretariat of the Dialogue for Water and Climate continues to support national small valley flood alert and vulnerability reduction (SVP) activities in coordination with CEPREDENAC and CRRH, as it discusses the creation of Regional Platform for training and technical assistance support to these activities. The USDE identified a need to build a regional capacity to support emerging national groups for integrated flood plain management through training, technology transfer, and technical assistance as they develop their SVP activities. The implementation of this regional capacity – an independent resource for dialogue and support actions – would include the participation of CRRH, national and regional municipal associations, local government, agriculture, education, health, business, public infrastructure groups, and community-based development NGOs.
Formulation of a Strategic Action Program for the Integrated Management of Water Resources and the Sustainable Development of the San Juan River Basin and its Coastal Zone (SJRB), PROCUENCA-SAN JUAN. The execution of the project contributes to the Action Plan for the Integrated Water Resources Management of the Central American Isthmus (PACADIRH), which is being implemented by the Central American Regional Committee on Water Resources (CRRH) as Technical Secretariat of the Water Group created by SICA in response to the devastation caused by Hurricane Mitch. Initiated in January 2001, this US$4.0 million 3-year project is being executed by the governments of Costa Rica and Nicaragua, through MINAE (Ministry of Environment and Energy) and MARENA (Ministry of Environment and Natural Resources) respectively. Well-defined activities are being carried out throughout the SJRB, under the coordination of the two technical units in the national executing ministries. The formulation of the Strategic Action Program (SAP) is supported by three main activities: a) basic studies, b) demonstration projects, and c) workshops. During 2003, execution of all six basic studies continued and was completed, only remaining the drafting of final reports. Also, all eleven demonstration projects continued with their activities. Four more national workshops and two binational ones were held, as well as two meetings of the Steering Committee and various technical workshops and seminars. The tool for the institutional mapping of the project was completed, as well as the gender diagnostic. Progress was made on the drafting of the SAP and a concept paper for the implementation of a short-term SAP to be submitted to the GEF was drafted. Finally, the Web site of the project was maintained and updated. With the sponsorship of the International Secretariat of the Dialogue on Water and Climate (IS/WDC) of the Third World Water Forum (WWF-III), and the financial assistance of the Government of the Netherlands for a total of US$91,100, a multi-stakeholder dialogue on water and climate was undertaken and completed in the Basin. The output of the dialogue, which included a characterization of the area, a binational workshop, and a field investigation, was included in a regional Dialogue undertaken by CRRH.

AG. Inter American Agency for Cooperation and Development

Municipal development, especially on e-government and cadastre/land registration and tax collection. A workshop on cadastre is forthcoming and collaboration with the Central American Integration System would be considered. Finally, with the UN, contacts are on going with UNDESA and their e-government program.

The IACD is also collaborating with the Plan Puebla Panama initiative, in which the CABEI is also active, in the information technology aspect of PPP.

AH. Office of Science and Technology

The Office of Science and Technology (OST), acts as the Technical Secretariat of the Commission of Scientific and Technical Development of Central America and Panama -CTCAP- and in this position has helped this Commission in the process of projects evaluation in the area of Science and Technology, in close collaboration with the National Councils of Science and Technology of the corresponding member countries.

The Office also contributes to the improvement of accreditation infrastructure of conformity assessment agents in the region, trough the Project “Conformity assessment, accreditation and quality”, in which Costa Rica, El Salvador, Guatemala, Honduras, and Panama are participating. This infrastructure constitutes the foundation for regional models of multilateral recognition in accreditation.

In the area of Metrology, through the Project of the Inter-American Metrology System (SIM), integrated by the national institutes of metrology (NIMs) of the 34 OAS member states, the OST is contributing in a vital manner with the development of technical infrastructure required for the establishment of the Free Trade Area of the Americas (FTTA). This effort supports and promotes the uniformity of measures that will lead to equitable trade and the gradual reduction of technical barriers to trade among the countries.

This Project is also active in the Central American region and Panama and is considered a key element for the improvement of competitiveness of the region’s productive sector, in particular for the development of micro, small and medium-sized enterprises (SMEs). The small and medium sized firms are an important sector within the productive system of all countries of the region, both in terms of generation of jobs and economic development, in particular of the relatively smaller economies.

One must bear in mind that reliable measures are essential tools for the exchange of goods and services, health care, protection of consumers and the environment. It is very important to have a NMI in every country that provide the level of metrology required and have the recognition of its peers according to the standards of the MRA signed among the nations to the Treaty of the Meter Convention. Mutually recognized measures are the foundation for certification of products and processes. SIM provides the network of technical infrastructure required in the Americas, in particular for the smaller countries, to promote the uniformity of measures and, as a consequence, contribute to the competitiveness and quality of the SME sector.

The Office has also been active in another important area, of Information and Connectivity Technologies. In Costa Rica, the OST has had talks with the Ministry of Science and Technology discussing the possible design and implementation of an advanced Internet network for the great Caribbean region. Also, the OST collaborated with the then- minister of Science and Technology of Costa Rica, in several meetings involving the National Science Foundation, where possibilities of cooperation were discussed in areas such as new materials and advanced networking, of interest to the Caribbean and Central America.

On the other hand, the OST has, for a number of years, been supporting several specialized information networks on science and technology in the region. These information networks are posted on the OST “Science” portal at the OAS Headquarters. They all have wide Central American participation and include the Ibero-American/ Inter-American Science and Technology Indicators Network (RICyT), the INFOCyT Portal, which facilitates access to information in S&T at the regional level, and the Latin American Network in Chemistry (RELAQ). In addition, other specialized networks are mirrored in the OST Science portal, such as the Biotechnology (SIMBIOSIS) and Metrology (SIM) networks.

ANNEX

COURSES OFFERED BY CITEL

	Course
	Offered by
	Date and site
	Deadline for presentation of candidacies
	Number of fellowships
	Language

	Regulating New IP Services and Applications
	Instituto Nacional de Investigación y Capacitación de Telecomunicaciones del Perú (INICTEL) through the ITU Center of Excellence for the Americas Region
	Distance education

April 28-July 5, 2003

September 1-November 8, 2003
	April 11, 2003

and August 8, 2003
	42 awarded

	Spanish and English

	Interconnection (Level I)
	Asociación de Ingenieros de Colombia (ACIEM) through the ITU Center of Excellence for the Americas Region
	Distance education

May 19-July 11, 2003
	April 25, 2003
	24 awarded (5 by ACIEM)
	Spanish and English

	Telecommunication networks for non-technical
	Comisión Técnica de Telecomunicaciones de Centro América (COMTELCA) through the ITU Center of Excellence for the Americas Region
	Distance education

July 14-September 19
	August 15, 2003
	35 awarded
	Spanish only

	Interconnection (Level II)
	Asociación de Ingenieros de Colombia (ACIEM) through the ITU Center of Excellence for the Americas Region
	Distance education

September 22-October 31, 2003
	September 12, 2003
	30 awarded
	Spanish and English

	Planning Mobile Networks
	Engineering Faculty of the Catholic University of Uruguay through the ITU Center of Excellence for the Americas Region
	Distance education

September 29-November 22, 2003
	September 19, 2003
	45 awarded
	Spanish

	Spectrum Management, with emphasis on space services
	ITU Center of Excellence for the Americas Region
	Distance education

March 8-April 10, 2004
	December 8, 2003
	80 offered
	Spanish only

In addition, through the 2003 Fellowship Program for professional development of the Inter-American Agency for Cooperation and Development (IACD), the following courses were given, which were selected by CITEL taking into account the priority training needs of the countries of the region:

	Course
	Offered by
	Date and site
	Deadline for presentation of candidacies
	Number of fellowships
	Language

	Regulatory and Privatization Issues in Telecommunications
	USTII/Federal Communications Commission (FCC)
	Washington, D.C., USA

October 31-November 7
	September 15, 2003
	4 awarded
	English only (only for candidates from the Caribbean countries)

	Strategic and Business Planning of Telecommunications
	ITU Center of Excellence for the Americas Region
	Costa Rica

November 3-7, 2003
	October 3. 2003
	16 awarded
	Spanish only

	Telecommunication Price and Cost Analysis
	Comisión Federal de Telecomunicaciones (COFETEL) of Mexico
	México City, Mexico

	September 30, 2003
	4 awarded
	Spanish only

For 2004, COM/CITEL has approved the holding of the following courses, which were offered for the first time in 2003, with great success and include a training activity supported by COMTELCA:

	Course
	Offered by
	Date and site
	Number of fellowships
	Language

	Telecommunication networks for non-technical
	Comisión Técnica de Telecomunicaciones de Centro América (COMTELCA) through the ITU Center of Excellence for the Americas Region
	Distance education

To be determined
	30 offered
	Spanish only

	Network Interconnection (Level II)
	Asociación de Ingenieros de Colombia (ACIEM) through the ITU Center of Excellence for the Americas Region
	Distance education

To be determined
	30 offered
	Spanish and English

	Planning Mobile Networks
	Engineering Faculty of the Catholic University of Uruguay through the ITU Center of Excellence for the Americas Region
	Distance education

To be determined
	30 offered
	Spanish and English

CP12577E01
� EMBED Word.Picture.8 ���

�.	The information gathering exercise was conducted following the template agreed to by the FTAA CGSE. The main objective was to include in the Strategy the relevant information necessary to present to potential donors –both public and private– well defined and articulated needs with an appropriate justification. The OAS technical team met with stakeholders identified by the Government including officials from the Ministries of Foreign Affairs, Trade, Finance, Agriculture, Commerce and Investment, Interagency trade teams where these existed, Chambers of Commerce, Manufacturer Associations and Private Sector Representatives.

[image: image2.wmf]PERMANENT COUNCIL

_953622076.doc

PERMANENT COUNCIL

