PAGE
- 2 -

[image: image2.wmf]

PERMANENT COUNCIL

OEA/Ser.G

CP/doc. 3888/04 corr.1
17 May 2004

Original: Spanish
ANNUAL REPORT OF THE
INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT
TO THE GENERAL ASSEMBLY

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

NINTH REGULAR MEETING

OEA/Ser.W/II.9

May 4, 2004

CIDI/doc. 27/04 Rev.1

Washington, D. C.

5 May 2004

Original: English/Spanish

REPORT OF THE

INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT

TO THE GENERAL ASSEMBLY

CONTENTS

Page

COMPOSITION AND RESPONSIBILITIES OF CIDI
1

PART ONE

I.
CEPCIDI MEETINGS
1

II.
ACTIVITIES OF THE SUBSIDIARY BODIES AND OF THE CENPES
 6

A. Activities of the subsidiary bodies of CEPCIDI
6

B. Activities of the Nonpermanent Specialized Committees (CENPES)
10

III.
SECTORAL MEETINGS
10

A. Sectoral meetings at the ministerial level
11

High-Level Meeting on Poverty, Equity, and Social Inclusion
11

XVIII Inter-American Travel Congress
11

Third Meeting of Ministers of Education
12

XIII Inter-American Conference of Ministers of Labor
14

B.
Meetings of the Inter-American Committees under the aegis of CIDI
15

First Meeting of the Inter-American Committee on Education
15

First Meeting of the Inter-American Committee on Culture
15

Third Meeting of the Inter-American Committee on Ports
16

First Meeting of the Inter-American Committee on Social Development
16

Fourth Meeting of the Inter-American Committee on Science

and Technology
17

PART TWO

ACTIVITIES OF THE IACD
18
I.
Introduction
18
II.
Technical cooperation
19

A. FEMCIDI
19

B. New cooperation mechanisms
20

1.
 Electronic government and government procurement program
21

2.
 Municipal development program
21

3.
 Occupational safety and health
21

C. Specific funds
22

1. Contribution from CIDA
22

2.
 Argentine Horizontal Cooperation Fund
22

3.
 Mexican Fund
23

4.
 Brazilian Fund
23

5.
 White Helmets
23

6.
 Contribution from the United States
24
III.
Development of human potential
25

A.
Fellowships and training
25

Fellowships for academic studies
25

Fellowships for professional development
26

B.
New initiatives
26

Consortium of universities
26

OAS Capital Fund for Fellowships and Training Programs
26

Corporate fellowships program
27

C.
Leo S. Rowe Fund
27

D.
Training human resources through new information technologies
27

Educational Portal of the Americas
28

Institute of Advanced Studies for the Americas
28

New strategies
29

Appendix: Breakdown of participants by country in 2003
30

Table 1: Academic fellowships awarded for postgraduate study in 2003
31

Table 2: Undergraduate fellowships awarded in 2003
32

Table 3: Professional refresher fellowships awarded in 2003
33

REPORT OF THE
INTER-AMERICAN COUNCIL FOR INTEGRAL DEVELOPMENT TO THE
GENERAL ASSEMBLY

This Report contains a summarized narrative of the activities of the Inter-American Council for Integral Development (CIDI) and its Inter-American Agency for Cooperation and Development (IACD) during the period June 2003 to May 2004. The activities of its Permanent Executive Committee are detailed in Part One of the Report, and those of the IACD in Part Two. The Inter-American Council held its Ninth Regular Meeting on May 4, 2004, and a report on that event, together with the resolutions it adopted, can be found in document CIDI/doc. 30/04.

COMPOSITION AND RESPONSIBILITIES

The Inter-American Council for Integral Development is an organ of the Organization of American States (OAS), directly answerable to the General Assembly and with decision-making power in matters of partnership for integral development. It also serves as a forum for the inter-American dialogue on issues of hemispheric interest in those areas. It was established with the entry into force of the Protocol of Managua on January 29, 1996. CIDI is composed of all the member states, the respective governments of which appoint ministerial-level representatives, or their equivalent, who convene at regular, special, and specialized or sectoral meetings. Its purpose is to promote partnership among its member states in support of their integral development and, in particular, to help eradicate poverty. It pursues those goals through implementation of its Strategic Plan for Integral Development.

The Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI) was established under Article 6 of the Statutes of CIDI as the permanent executive body of CIDI. CEPCIDI’s purpose is to adopt decisions and make recommendations for planning, programming, budgeting, management control, follow-up, and evaluation of the cooperation projects and activities implemented under the aegis of CIDI.

The twenty-ninth regular session of the General Assembly, in resolution AG/RES. 1686 (XXIX-O/99), approved the creation of the Inter-American Agency for Cooperation and Development (IACD). The Inter-American Agency for Cooperation and Development (IACD) is a subsidiary organ of the Inter-American Council for Integral Development (CIDI), and its purpose is to promote, coordinate, manage, and facilitate the planning and execution of partnership for development programs, projects, and activities within the scope of the Charter of the Organization of American States (OAS) and, in particular, the framework of the Strategic Plan for Partnership for Development.

PART ONE

I.
CEPCIDI MEETINGS

The Eighth Regular Meeting of CIDI elected Ambassador Jorge Valero Briceño, Permanent Representative of Venezuela to the Chair of CEPCIDI and, subsequently, CEPCIDI elected Ambassador Ricardo González de Mena, Alternate Representative of Panama as Vice Chair for 2003/2004.

To discharge its responsibilities CEPCIDI had the support of the Subcommittee on Partnership for Development Policies, the Subcommittee on Program, Budget and Evaluation, the Working Group Charged with Organizing the Eighteenth Inter-American Travel Congress, the Working Group to Identify a Strategy for Follow-up to the Monterrey Conference on Financing for Development, and the Working Group on Sustainable Development.

In the period covered by this report approximately 50 working meetings of a formal and informal nature have been held through regular meetings of CEPCIDI and its subsidiary bodies.

As permanent executive body of the Inter-American Council, CEPCIDI coordinated activities preparatory to holding, between June 2003 and April 2004, meetings at the ministerial and inter-American committee level on the following sectors: tourism, education, culture, ports, labor, social development, and science and technology. It was also in charge of the preparations for the Ninth Regular Meeting of CIDI. In August 2003, the seventh meeting was convened of the Nonpermanent Specialized Committees (CENPES), which was held at the headquarters of the Organization on October 27 and 28, 2003.

Inter alia, through its Working Group, CEPCIDI completed the preparations for the Eighteenth Inter-American Travel Congress held in Guatemala in June 2003. In the framework of the Subcommittee on Partnership for Development Policies the preparations were made for the Thirteenth Inter-American Conference of Ministers of Labor, which was held in Brazil in September 2003

At the Ninety-First Regular Meeting held on May 27, 2003, the Committee adopted CEPCIDI/RES. 92 (XCI-O/03), which determined that the High-level Meeting on Poverty, Equity and Social Inclusion should be held on Isla de Margarita, Venezuela, from October 8 to 10, 2003, and initiated consideration of a draft agenda for the meeting. At the same meeting, CEPCIDI received the report of the Preparatory Meeting for the Meeting of Ministers of Education, held from April 8 to 10 in Argentina, and established the order of delegations at the Eighteenth Inter-American Travel Congress.

At its Ninety-Second Regular Meeting, held on June 24, 2003, CEPCIDI received a report on the Special Meeting of the Inter-American Committee on Science and Technology (COMCYT), held from May 5 to 9, 2003, in Peru, and continued consideration of the annotated agenda for the High-level Meeting on Poverty, Equity and Social Inclusion.

The Ninety-Third Regular Meeting of the Executive Committee, held on July 2, 2003, received the report on the Eighteenth Inter-American Travel Congress and welcomed the decisions adopted by that meeting, including the Declaration of Guatemala City and the Plan of Action for the Sustainable Development of Tourism in Collaboration with the Private Sector. CEPCIDI will forward the report and its appendices for consideration by CIDI at its Ninth Regular Meeting. The Congress also recommended the approval of the project proposals “Awareness and Attitude with respect to Tourism” and “Technology for Control, Administration and Commercialization of Tourism in the Americas”, in order to be financed with resources from the Reserve Subfund of the OAS Regular Fund. In that connection, the Executive Committee decided that the activities proposed under the two projects could be integrated under one consolidated project. Therefore, it instructed the Inter-Sectoral Unit for Tourism of the General Secretariat of the OAS to combine the two proposals into a single project and charged the Subcommittee on Program, Budget and Evaluation with consideration of the new project proposal.

At its Ninety-Fourth Regular Meeting held on July 10, 2003, CEPCIDI initiated the preparations for holding the Third Meeting of Ministers of Education with a review of the proposed schedule for the event. At the meeting the Committee also adopted resolution CEPCIDI/RES. 93 (XCIV-O/03), which convened the First Meeting of the Inter-American Committee on Culture, held in Mexico in September 2003. Furthermore, it adopted resolution CEPCIDI/RES. 94 (XCIV-O/03), which approves the change of venue for the Thirteenth Inter-American Conference of Ministers of Labor.

The Ninety-Fifth Regular Meeting held on August 5, 2003, made progress with the preparatory activities for the Third Meeting of Ministers of Education by approving the list of special invitees and observers, the draft schedule for the meeting, and the draft “Declaration of Mexico and Commitments for Action“. Furthermore, CEPCIDI considered the proposed amendments to the Rules of Procedure of the Inter-American Committee on Education and a proposal for the use of the resources of the Reserve Subfund of the OAS Regular Fund allocated to the sectoral area of education of CIDI in order to comply with the Summits of the Americas mandates. The above-mentioned documents were transmitted to the ministers for consideration and adopted. CEPCIDI received the report on the ministerial meeting at its Ninety-Sixth Regular Meeting and forwarded it, together with the decisions adopted, to the Ninth Regular Meeting of CIDI.

At the aforementioned meeting CEPCIDI adopted the preliminary agenda for the First Meeting of the Inter-American Committee on Culture and continued with the preliminary activities for holding the Thirteenth Inter-American Conference of Ministers of Labor. By resolution CEPCIDI/RES. 95 (XCV-O/03) CEPCIDI also convened the annual meeting of the eight Nonpermanent Specialized Committees (CENPES). The meeting of the CENPES was held at the headquarters of the Organization from October 28 to 30, 2003.

The Ninety-Sixth Regular Meeting was held on August 28, 2003 for consideration of the draft agenda of the First Meeting of the Inter-American Committee on Culture (CIC). The Executive Committee approved the list of observers and special invitees at the event and received the feasibility study on the creation of an Inter-American Observatory on Cultural Policy. The CIC decided to prepare a business plan that takes into account the conclusions of the feasibility study for the Observatory, as well its financing, location and operational mechanisms. The business plan will be drawn up by the Secretariat and submitted to the member states for consideration via the virtual forum. CEPCIDI received the report on the meeting of the CIC at its Ninety-Ninth Regular Meeting and forwarded it, together with the decisions adopted, to the Ninth Regular Meeting of CIDI.

CEPCIDI further considered the draft agenda and rules of procedure for the Thirteenth Inter-American Conference of Ministers of Labor. It approved the list of observers and special invitees and gave its agreement to the draft Salvador Declaration and Plan of Action.

At the Ninety-Seventh Regular Meeting held on September 17, 2003, the Director General of the Inter-American Agency for Cooperation and Development, Mr. Ronald Scheman, presented the report “Evaluation of the Evolution of the Role of CIDI and the IACD: Accomplishments and Reflections on the Future”, contained in the document CEPCIDI/doc.591/03. CEPCIDI expressed its gratitude for the presentation and took note of the report.

CEPCIDI continued consideration of the documents for the Conference of Ministers of Labor. Thus, CEPCIDI reviewed a proposed program to support the Salvador Declaration and Plan of Action; and a draft resolution on the use of the excess resources of the Reserve Subfund of the Regular Fund for capital investments and compliance with the mandates of the OAS in support of the Declaration and Plan of Action of the ministerial meeting. It also considered a proposal from the sectoral authorities of Canada on a feasibility study for an Inter-American Cooperation Mechanism for Professional Labor Administration. CEPCIDI received the report of the ministerial meeting and forwarded it, together with the decisions adopted, to the Ninth Regular Meeting of CIDI.

At the Ninety-Eighth Regular Meeting, held on December 4, 2003, CEPCIDI elected the delegations of Costa Rica, United States, Mexico and Saint Kitts and Nevis to the Committee of the Capital Fund for the OAS Fellowship and Training Program. Under the Statutes of the aforementioned Fund, the delegations of United States and Saint Kitts and Nevis were chosen by lot to serve for three years on the Committee; the delegations of Costa Rica and Mexico shall do so for two years.

On November 5, 2003, the Chair of CEPCIDI, Ambassador Jorge Valero, Permanent Representative of Venezuela, as Chair of the High-level Meeting on Poverty, Equity and Social Inclusion, submitted the report on the proceedings of the Meeting to the Permanent Council of the Organization. Ambassador Valero recalled that the General Assembly adopted resolution AG/RES.1854 (XXXII-0/02) which suggested that the general objectives of the High-Level Meeting should include “the role of the OAS in hemispheric social development” and to move forward with the “identification of mechanisms to promote cooperation for development and exchange on effective and efficient programs to combat poverty.” In order to comply with that mandate, the authorities attending the High-Level Meeting decided, “To instruct the Permanent Council and the Inter-American Council for Integral Development to jointly and in light of the results of said high level meeting, define new actions to strengthen the existing mechanisms of cooperation with the objective of supporting the OAS member states in combating poverty.”

The Permanent Council decided to instruct CEPCIDI to prepare a proposal that defines how to implement the process of follow-up on the High-Level Meeting. In pursuance of this mandate, at its Ninety-Eighth Regular Meeting held on December 4, 2003, CEPCIDI examined and agreed on the issues to be considered for implementing the High-Level Meeting follow-up process. The issues are contained in document CEPCIDI/doc. 594/03. Consideration of the matter continued at the Hundredth Regular Meeting (March 30, 2004), with the review of measures for implementing the follow-up process on the High-Level Meeting. The measures proposed were agreed on the understanding that they could be altered in accordance with the decisions adopted by the member states at the First Meeting of the Inter-American Committee on Social Development (CIDES). At the joint meeting of April 20, 2004, the Permanent Council and CEPCIDI reported on the proposed measures, which are contained in document CEPCIDI/doc. 611/04 Corr.1.

The Ninety-Eighth Meeting adopted resolution CEPCIDI/RES. 96 (XCVIII-O/03), convening the Fourth Meeting of the Inter-American Committee on Science and Technology, which was subsequently amended by resolution CEPCIDI/RES. 100 (XCIX-O/04), so that the meeting should be held at the headquarters of the Organization on April 15 and 16, 2004. The COMCYT Meeting was held as programmed. The same CEPCIDI Meeting adopted resolution CEPCIDI/RES. 97 (XCVIII-O/03), convening the First Meeting of Ministers of Science and Technology, which will be held in Lima, Peru on November 11 and 12, 2004.

Finally, at the Ninety-Eighth Meeting the Director of the IACD, Mr. Ronald Scheman, gave a presentation on strategies for addressing the issue of the debt and coordination of the activities of the IACD with international agencies. The Committee took note of the presentations. Mr. Scheman also reported on the holding of a seminar of experts organized by the IACD on “A New Consensus to Confront Poverty in the Americas“ and the results achieved by the Electronic Government Forum initiative.

CEPCIDI was apprised of the progress in the preparations for the Fourth Meeting of COMCYT at its Ninety-Ninth Regular Meeting held on February 27, 2004. The Executive Committee received the report of the Subcommittee on Program, Budget and Evaluation regarding distribution of the resources allocated and approved the 2004 Program-Budget for CIDI meetings. CEPCIDI adopted the recommendation of the Subcommittee and adopted resolution CEPCIDI/RES. 98 (XCIX-O/04) which determines the allocation of funds for meetings approved in Chapter I, Subprogram 10K of the OAS Program-Budget.

The Subcommittee on Partnership for Development Policies presented a progress report on the preparations for the First Meeting of the Inter-American Committee on Social Development (CIDES), on the basis of which CEPCIDI convened the meeting for April 5 and 6, 2004 in Santiago, Chile [CEPCIDI/RES. 99 (XCIX-O/04)]. CEPCIDI agreed the draft agenda for the meetings, a draft schedule, and draft Rules of Procedure for CIDES. The First Meeting of CIDES was held as envisaged and the results of the meeting were presented to the Hundred-and-First Meeting of CEPCIDI held jointly with the Permanent Council on April 20, 2004. The joint meeting took note of the results of the meeting.

Furthermore, at its Ninety-Ninth Regular Meeting CEPCIDI considered the semi-annual report on activities for the period July-December 2003 (CEPCIDI/doc. 616/04) and the 2004 Work Plan of the Office of Science and Technology (CEPCIDI/doc. 617/04). The Executive Committee took note of both documents. Finally, this meeting decided to hold the Ninth Regular Meeting of CIDI at the headquarters of the Organization on May 4, 2004 and adopted the draft agenda for that meeting.

The Hundredth Regular Meeting of CEPCIDI was held on March 30, 2004 and considered the Report of the Trade Unit on the use of resources allocated for implementation of the “Program on strengthening trade capacity building and preparations for the Free Trade Area of the Americas process in 2003-2005” (document CEPCIDI/doc. 629/04). CEPCIDI also considered several draft resolutions that will be forwarded to CIDI, together with others, which, with the consent of the latter, are being submitted to the General Assembly for consideration at its thirty-fourth Regular Session.
The Hundred-and-First Regular Meeting of CEPCIDI was held jointly with the Permanent Council of the Organization on April 20, 2004. The meeting received a report on the results of the High-level Meeting on Poverty, Equity and Social Inclusion held in Venezuela in October 2003, as well as a presentation on the decisions adopted at the First Meeting of the Inter-American Committee on Social Development held in Chile on April 5 and 6, 2004. After considering the reports presented, the joint meeting took note of the implementation of the follow-up process on the High-Level Meeting, as recorded in document CEPCIDI/doc. 611/04 Corr.1. The joint meeting decided to transmit to the Ninth Regular Meeting of CIDI the draft resolution on poverty, equity and social inclusion (document CEPCIDI/doc. 619/04), whereby, inter alia, CIDI would consider the need to deepen the commitments undertaken in the OAS Charter, the Inter-American Democratic Charter and other international commitments on social matters in relation to the advancement and observance of economic, social, and culturel rights, and to explore the possibility of having an instrument and mechanisms that respond to this end. CIDI approved the proposal submitted and decided to transmit a draft resolution on the subject matter to the General Assembly.

The Director General of the IACD gave a presentation at the joint meeting of the Permanent Council and CEPCIDI on the role of the OAS in the area of development. Mr. Scheman submitted the following principles as the elements for a new consensus of measures basic to a sustainable battle to overcome poverty in the Americas: (1) The Rule of Law; (2) Complying with Public Trust; (3) A Total Commitment to Education on All Levels; (4) Overcome Inequities in Health Care: (5) Engage the Private Sector in Social Development; (6) Promote Equity in Opportunity for Entrepreneurship; (7) Promote More Effective Local Governance; (8) Concentrate on Building the Social Capital of the Citizenry; (9) Adopt Free and Fair Trade; and (10) A Commitment to Science and Technology.

Mr. Scheman also submitted suggestions on how the OAS could forge a more dynamic role in the development of its member states. The delegations present at the meeting expressed their thanks for the ideas shared by the Director General and decided to continue to hold meetings that foster a more active participation on the part of permanent representatives in the analysis of issues connected with the integral development of member states, such as those suggested by the Director General of the IACD.

During the Hundred-and-Second Regular Meeting which took place on April 27th, 2004, CEPCIDI examined reports and many draft resolutions which it agreed to recommend to CIDI for approval at its Ninth Regular Meeting. CEPCIDI examined, amont others, a draft resolution relating to: the implementation of strategies to mobilize external resources and expand the OAS Fellowships and Training Programs; trade and integration in the Americas and the proposed amended to the project submitted by the Delegation of Venezuela. Other draft resolutions considered by CEPCIDI were: the strengthening of mechanisms for policy dialogue for integral development; the strengthening of technical cooperation: the follow-up to the Monterrey Conference; the state of preparation of the Draft Inter-American Program for Sustainable Development; the follow-up to the initiative of the Ministers of Health and Environment of the Americas. CIDI approved the proposals submitted.

CEPCIDI also examined the recommendations which emanated from the Third Meeting of the Inter-American Committee on Ports and the Western Hemisphere Conference on Port Security with respect to the project of "Inter-American Program for Ports Security Cooperation."

As entrusted by the Permanent Council, CEPCIDI reviewed alternatives to carry out the "Examination of the relationship between trade, debt and financing". At the Hundred-and Second Regular Meeting, CEPCIDI approved a draft resolution that will be submitted for consideration to the General Assembly at its thirty-fourth regular session.

CEPCIDI was also in charge of the preparations for the Ninth Regular Meeting of CIDI. CEPCIDI considered the draft agenda, determined the order of precedence of the delegations at the Meeting, and prepared the draft resolutions to be considered by the Inter-American Council, as well as those that, with the consent of the latter, will be submitted to the General Assembly for consideration at its thirty-fourth regular session.

II. ACTIVITIES OF THE SUBSIDIARY ORGANS AND THE CENPES

A.
Activities of the subsidiary organs of CEPCIDI

In order to meet the mandates specific to the governing bodies and to discharge its responsibilities, in the period covered by this report CEPCIDI had the support of the following subsidiary bodies:

· Subcommittee on Program, Budget and Evaluation

Chair: Mr. Trevor C. Vernon, Alternate Representative of Belize

Vice Chair: Mr. Carlos Caraballo, Alternate Representative of the Dominican Republic

· Subcommittee on Partnership for Development Policies

Chair: Mr. David Keithlin, Alternate Representative of Canada

Vice Chair: Mr. Patricio Powell, Alternate Representative of Chile

· Working Group Charged with Organizing the Eighteenth Inter-American Travel Congress

Chair: Mr. Rodrigo Sotela, Alternate Representative of Costa Rica

Vice Chair: Ms. Sara Mishaan, Alternate Representative of Guatemala

· Working Group on Sustainable Development

Chair: Ms. Lisa Cummings, Alternate Representative of Barbados

· Working Group Charged to Identify a Strategy for Follow-up to the Monterrey Conference on Financing for Development

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

In the period covered by this report the subsidiary bodies of CEPCIDI engaged in the following activities:

a) The Subcommittee on Program, Budget and Evaluation, chaired by Mr. Trevor C. Vernon, Alternate Representative of Belize, held six formal meetings and three informal meetings to address matters of its competence. In January 2004, the delegations of the member states elected Mr. Carlos Caraballo, Alternate Representative of the Dominican Republic to the Vice Chair of the Subcommittee.

The Subcommittee followed up on implementation of the mandate under resolution CP/RES. 831 (1342/02) on the use of excess resources of the Reserve Subfund of the OAS Regular Fund. The aforementioned resolution allocated US$4,000,000 to CIDI for implementation of the mandates of the Summits of the Americas, of which US$2,000,000 is to be used on education initiatives. In that connection, the Subcommittee recommended to CEPCIDI the allocation of US$855,000 to the “Program on strengthening trade capacity building and preparations for the Free Trade Area of the Americas process in 2003-2005”, which initiative is being coordinated by the Trade Unit of the General Secretariat.

The Subcommittee also recommended that the areas of science and technology, culture, social development, sustainable development, labor and tourism have access to resources from the Reserve Subfund and that each receive the sum of US$190,833.33 for implementation of projects. It also recommended the basic criteria that these projects would have to meet. The recommendations of the Subcommittee were adopted by CEPCIDI in resolutions CEPCIDI/RES. 87 (LXXXVIII-O/03) and CEPCIDI/RES. 89 (LXXXIX-O/03).

The Subcommittee held consultations with a view to determining the members of the Committee of the Capital Fund for the OAS Fellowship and Training Program, on the basis of which, CEPCIDI elected the delegations of Costa Rica, United States, Mexico and Saint Kitts and Nevis in December 2003.

In keeping with its responsibilities under the CEPCIDI Rules of Procedure, the Subcommittee recommended to CEPCIDI the distribution of funds for CIDI meetings in 2004; and received a report on the implementation status of partnership for development activities, as well as a report on the FEMCIDI programming cycle for 2004. The Subcommittee also considered a report on the status of the Capital Fund for the OAS Fellowship and Training Programs and a report on implementation of strategies to mobilize external resources and expand those programs. Furthermore, the Subcommittee continued consideration of the project proposal “Awareness and Attitudes with Respect to Tourism”, which, if approved, will be financed with excess resources of the Reserve Subfund of the OAS Regular Fund allocated to CIDI by resolution CP/RES. 831 (1342/02).

b)
The Subcommittee on Partnership for Development Policies, headed by its Chair, Mr. David Keitlhin, Alternate Representative of Canada, and by Mr. Patricio Powell, Alternate Representative of Chile, held six formal and five informal meetings to follow up on the preparations for the: Third Meeting of Ministers of Education (Mexico, August 2003); First Meeting of the Inter-American Committee on Culture (Mexico, September 2003); Thirteenth Inter-American Conference of Ministers of Labor (Brazil, September 2003); First Meeting of the Committee on Social Development (CIDES) (Chile, April 2004); Fourth Meeting of the Inter-American Committee on Science and Technology (COMCYT) (Washington, D.C., April 2004), and the Ninth Regular Meeting of CIDI.

The Subcommittee considered the draft Rules of Procedure of CIDES, which were approved by the sectoral authorities and will be transmitted to CIDI for adoption; and adopted recommendations on the convocation of the sectoral meetings at the ministerial and inter-American committee level that will be held in 2004.

At its meeting of January 22, 2004, the Subcommittee received an extensive report from the Secretariat on activities carried out in the education, labor, and culture sectors. It then proceeded to adopt decisions on the convocation and draft agenda of the First Meeting of CIDES, which were recommended to and adopted by CEPCIDI.

In January 2004 the Subcommittee initiated the study on strengthening of partnership for development. This study was entrusted to it by CEPCIDI with a view to complying with the mandate contained in resolutions CIDI/RES. 129 (VIII-O/03) and AG/RES. 1913 (XXXIII-O/03), which instruct that a review be performed of the structure and mechanisms of CIDI. The study conducted by the Subcommittee considered, inter alia, that there is an urgent need for the OAS to strengthen anti-poverty mechanisms, such as CIDI; that sectoral meetings at the ministerial and inter-American committee level held in the framework of CIDI have shown great dynamism in following up on the Summits of the Americas; that partnership for development, in which countries with different levels of development and experience participate, takes place at the policy level intended to strengthen dialogue and institutional mechanisms, and at the technical cooperation level, aimed at implementing priorities and policy decisions through cooperation activities, programs, and projects.

The Subcommittee took into account the urgent need to strengthen partnership for development and to invest the inter-American system’s cooperation mechanisms with greater coherence, counting to that end on collaboration from international agencies in supporting member states in the formulation of policies and in the design and execution of priority cooperation programs, projects, and activities. The Subcommittee also took into consideration the importance of the Summits of the Americas, ministerial meetings, and inter-American committees in the identification of priority areas to ensure targeted implementation of partnership for development. Based on this study and the conclusions reached, the Subcommittee recommended to CEPCIDI two draft resolutions that concern strengthening of policy dialogue and of technical cooperation. CEPCIDI adopted the recommendations of the Subcommittee, and the draft resolutions will be forwarded to the Ninth Regular Meeting of CIDI.

At its meeting of March 16, 2004, the Subcommittee received the Chair of the Inter-American Committee on Culture, Mr. Jaime Nualart, Technical Secretary of the National Council for Culture and the Arts (CONACULTA) of Mexico. Mr. Nualart addressed CEPCIDI to report on the results of the Planning Meeting of CIC Officers, held on March 15 and 16, 2004. In particular, the Chair of the CIC shared with CEPCIDI the calendar of activities adopted to implement the work plan sketched out by the CIC at its first meeting held in September 2003, as well as the events that will be held in preparation for the Second Meeting of Ministers and High Authorities of Culture within the Framework of CIDI. Mr. Nualart also submitted the preliminary agenda of the Second Ministerial Meeting, which will be discussed via the virtual forum created by the Secretariat for just such a purpose.

At the same meeting the Subcommittee adopted recommendations on the Meeting of COMCYT and initiated consideration of the reports and draft resolutions that would be transmitted to the Ninth Regular Meeting of CIDI.

c) Working Group on Sustainable Development. Chaired by Ms. Lisa Cummings, Alternate Representative of Barbados, the Working Group held 14 meetings to continue its study of the draft Inter-American Program on Sustainable Development, and reached a decision that it should span the period 2004-2007. At its meeting of March 30, 2004, the Working Group considered a proposal of the Secretariat aimed at including additional issues in the draft Inter-American Program under consideration. The additional areas of action proposed included sustainable land management; the environment and health; and environmental governance and economy. On April 13, 2004, the Working Group prepared an evaluation of progress made in the review of the draft Inter-American Program and decided to submit a report on it to CEPCIDI.

The Working Group also considered a draft resolution on the issue of health and the environment. It was noted that at the Third Summit of the Americas the Heads of State and Government requested the United Nations Environment Program (UNEP) and PAHO to support the convening of a regional meeting between Ministers responsible for the Environment and Ministers of Health to take stock of progress achieved and identify priority areas for cooperation. CIDI approved the draft resolution proposed.

The Working Group held a discussion on the initiative presented and considered that the General Secretariat, through the Unit for Sustainable Development and the Environment, should continue to participate in the follow-up activities carried out by the Ministers responsible for the Environment and Ministers of Health in these areas. Therefore, the Working Group decided to recommend to CEPCIDI a draft resolution on the matter for consideration by CIDI. CIDI approved the proposal.

d)
Working Group Charged with Organizing the Eighteenth Inter-American Travel Congress. The Working Group held four formal meetings chaired by Mr. Rodrigo Sotela, Alternate Representative of Costa Rica, supported by Ms. Sara Mishaan, Alternate Representative of Guatemala. The Group continued to work on the preparation of the draft agenda and schedule for the Congress, as well as of the diverse draft resolutions on the new challenges of the tourism sector and hemispheric responses to sustain recovery and growth that were considered by government authorities and representatives of the private sector at the Congress held on June 18 to 20, 2003, in Guatemala. The Working Group also drew up the draft Declaration and Plan of Action, which were approved by the sectoral authorities. The Working Group concluded its activities with the holding of the Congress.

e)
Working Group to Identify a Strategy for Follow-up to the Monterrey Conference on Financing for Development. Chaired by Ms. Margarita Riva-Geoghegan, Alternate Representative of the United States, the Working Group established a work plan that would enable it to identify opportunities for strengthening cooperation bearing in mind the results of the Monterrey Conference; evaluate the appropriate mechanisms by which the OAS may help member states link up with the instruments and mechanisms for development financing identified by the Conference and to engage in consultations with inter-American institutions and multilateral entities with the objective of identifying specific actions to support the member states. The Working Group considered possible measures to strengthen partnership for development and to make better use of the comparative advantage of the OAS as a forum for political dialogue in order to integrate the political aspects of development with the cooperation responses that are being considered through ministerial meetings and by international institutions.

CEPCIDI decided to conclude the activities of the Working Group to Identify a Strategy for Follow-up to the Monterrey Conference on Financing for Development. CEPCIDI took the decision bearing in mind that the Summit of the Americas process has established hemispheric policy priorities that match the postulates espoused at the International Conference on Financing for Development, and that their objective is to create greater prosperity and increase economic opportunities, and, at the same time to foment social justice and develop human potential. Furthermore, the Monterrey Consensus recognizes that achieving the internationally agreed development goals, including those contained in the Millennium Declaration, demands a new partnership between developed and developing countries. The Monterrey Consensus further commits to sound policies, good governance at all levels and the rule of law.

CEPCIDI also considered that the elements contained in the plan of activities of the Working Group to identify a strategy for follow-up to the Conference on Financing for Development coincide to large extent with those included in the process of strengthening partnership for development under consideration in the framework of the Subcommittee on Partnership for Development Policies.

CEPCIDI proposes to continue evaluating the appropriate mechanisms by which the OAS may help member states link up with the instruments and mechanisms for development financing identified by the Monterrey Conference and with consultations with inter-American institutions, other multilateral entities, permanent observers, and other donors, with the objective of identifying specific actions to support the member states of the Organization in their efforts to benefit from the results of the Monterrey Conference and to strengthen partnership for development. CIDI adopted a resolution taking into account the aforementioned elements and decided to recommend a draft resolution to the General Assembly on the subject matter.

B. Activities of the specialized nonpermanent committees (CENPES)

The specialized nonpermanent committees provide technical support to CIDI in addressing specialized matters or specific aspects of inter-American cooperation in the priority areas of the Strategic Plan.

The Seventh Meeting of the CENPES, convened by CEPCIDI, was held on October 28-29, 2003, at the Organization's headquarters. Thirty-two experts selected by CIDI constituted eight committees, one for each priority area of the Strategic Plan: Education, Economic Diversification, Trade Liberalization and Market Access, Social Development and the Generation of Productive Employment, Scientific Development and Exchange and Technology Transfer, Strengthening of Democratic Institutions, Sustainable Development and Environment, and Sustainable Development of Tourism.

The sectoral CENPES conducted technical evaluations and ratings of the partnership projects included in the proposed programming prepared by the Executive Secretariat for Integral Development for financing with resources from the CIDI Special Multilateral Fund (FEMCIDI) for 2003. The CENPES analyzed and evaluated 112 projects presented by thirty-one (31) member states.

The programming of the technical cooperation activities of FEMCIDI 2003, for execution in 2004, was approved by the Management Board of the Inter-American Agency for Cooperation and Development in November 2003, and includes ninety-nine (99) projects with a total amount of US $9,226,346.

The breakdown of FEMCIDI 2002 resources by sectoral account is as follows: 27 education projects with a total amount of US $3,026,117; 4 cultural projects with an amount of US $131, 843; 10 trade projects with an amount of US $798,602; 13 social development projects with an amount of US $937,289; 22 science and technology projects with an amount of US $2,047,984; 6 democracy projects with an amount of US $382,569; 10 environmental projects with an amount of US $1,012,842; 6 tourism projects with an amount of US $761,406; and 1 integral development project with an amount of US $127,694.

The breakdown of FEMCIDI 2003 by geographical area was as follows: 39.55% for the English-speaking Caribbean, Belize, Guyana, and Suriname; 23.30% for the Central American countries and Panama; 29,87% for the Spanish speaking South American countries and Brazil; and 7.28% for the north American member countries.

III.
SECTORAL MEETINGS

To address specific mandates from the governing bodies and to prepare and support the activities of other organs, CIDI maintains the following committees: the Special Committee on Trade, the Inter-American Committee on Social Development, the Inter-American Committee on Sustainable Development, the Inter-American Committee on Ports, the Inter-American Committee on Science and Technology, the Inter-American Committee on Education, and the Inter-American Committee on Culture.

Under Article 8 of the CIDI Statutes, CEPCIDI is responsible for coordinating the activities of these subsidiary bodies while CIDI is not in session. The first meeting of the Inter-American Committee on Social Development and the fourth meeting of the Inter-American Committee on Science and Technology were held in April 2004. Other sectoral meetings are to be held during 2004: the Second Meeting of Ministers of Culture and Highest Appropriate Authorities, the Second Meeting of the Inter-American Committee on Education, and the First Meeting of Ministers and High Authorities on Science and Technology. CEPCIDI, with support from its subsidiary bodies, performed preparatory work for the following events:
A. Sectoral meetings at the ministerial level

· High-Level Meeting on Poverty, Equity, and Social Inclusion

The High-Level Meeting on Poverty, Equity, and Social Inclusion was held on October 8-10, 2003, on Margarita Island in the Bolivarian Republic of Venezuela. It was chaired by Amb. Jorge Valero, the Permanent Representative of Venezuela to the OAS, and Mr. Andrés Palma Irarrázaval, Chile’s Minister of Planning and Cooperation, was elected as the vice chair. The meeting was attended by the directors of social investment funds and international and regional organizations and agencies.

The meeting’s participants spoke of the strategies used by international organizations to tackle poverty related problems, particularly as regards compliance with the Millennium Development Goals and the mandates of the Third Summit of the Americas, and they reflected on the social situation currently prevailing in the hemisphere; they reviewed the Summit mandates and the Millennium Development Goals, and they reflected on the currency and importance of the Inter-American Program to Combat Poverty.

Against this backdrop, they submitted reports on the situation in the continent, taking due account of subregional and national experiences. They also analyzed the challenges faced in measuring poverty and gaps of inequality. Experts studied the methodological challenges arising from the different definitions of poverty and the ways of measuring it that exist, together with their impact on the public policies designed to address the problem. Particular emphasis was placed on national efforts to quantify poverty; the work carried out since 1993 by the Social Network was described; and corruption as a critical obstacle to social development was discussed.

The meeting adopted the “Declaration of Margarita,” which presents the Permanent Council and CEPCIDI with guidelines so they can, working together and in consideration of the results of the high-level meeting, define new actions for strengthening existing cooperation mechanisms to support member states in fighting poverty. Both OAS bodies continue to consider possible actions to implement and follow up on the results of this meeting.

· XVIII Inter-American Travel Congress

The XVIII Inter-American Travel Congress took place in Guatemala City on June 18-20, 2003. It was attended by the Organization’s member states, its permanent observers, and representatives of the private sector. The Congress was chaired by Mr. Luis Felipe Miranda Trejo, Director of the Guatemalan Tourism Institute (INGUAT), and its vice chair was Ms. Leda Sánchez de Parrales, Tourism Minister of Nicaragua.

The work of the Congress began with presentations by the Representative of Costa Rica, as outgoing chairman, about the activities of the Permanent Executive Committee of the Congresses, and by the director of the OAS General Secretariat’s Intersectoral Unit for Tourism about the progress made in implementing the resolutions of the XVII Congress, held in 1997, and of the Technical Symposium, held in the year 2000.

The sectoral authorities reviewed the situation of the tourism industry, its prospects for recovery in the aftermath of recent global events, the impact of terrorism on tourism-dependent economies, and the implications for its growth and development in the medium and long terms.

The meeting discussed tourism as a policy of state, in pursuit of the national goals of economic and social development, and it reviewed a series of suggestions made regarding this, including: a self-evaluation guide, containing best practices on a series of border-related matters; initiatives for improving security at ports and airports; the implementation of efficient and standardized measures for air and maritime transportation; and improving the services provided by hotels and tourism operators.

The costs and benefits of cruise-ship tourism were evaluated, and health issues affecting international tourism, in particular outbreaks of illness on cruise liners, were reviewed.

The Congress also analyzed some of the critical factors affecting commercial viability in the tourism and hospitality sectors, together with the diversification of tourism products and the promotion of ecological tourism, rural tourism, and tourism with community participation.

The event’s participants studied the institutional alternatives for the functioning and structure of the Inter-American Travel Congresses, and they analyzed the usefulness of redefining them as ministerial-level meetings under the aegis of CIDI and the possibility of creating an Inter-American Committee on the Sustainable Development of Tourism. It was agreed to instruct CEPCIDI with further consideration of this issue.

The Congress received the new “Inter-American Program for Sustainable Tourism Development,” and it approved the “Declaration of Guatemala City” and the “Plan of Action for Sustainable Development in Collaboration with the Private Sector.” The report on the meeting and the decisions adopted can be found in document TURISMO/doc. 15/03.

· Third Meeting of Ministers of Education

The Third Meeting of Ministers of Education under the aegis of CIDI took place in Mexico City on August 11-13, 2003. The meeting’s chair was Mr. Reyes Tamez Guerra, Secretary of Public Education of the United Mexican States, and its vice-chair was Sen. Hazel Manning, Minister of Education of Trinidad and Tobago.

At the start of its work, the meeting reviewed the progress made since the Second Meeting of Ministers of Education with the mandates handed down to the education sector by the Summit of the Americas, and it reviewed the work carried out in preparation for the Third Meeting to consolidate and further the dialogue on hemispheric and subregional challenges and strategies.

During the meeting’s working sessions, the ministers analyzed the current situation in the hemisphere: the challenges that exist, from a subregional outlook, with reference to the demographic, social, and economic context; access to, participation in, and progress of the education system; human and economic resources for education; education quality; and the social impact of education. They also spoke about the need to update the bases for national statistics and to bring them into line with the indicators of the Regional Education Indicator Project (PRIE), and about responses to a context of high socioeconomic and cultural heterogeneity with major educational contrasts. In light of the complexity of the situation, the importance of consensus-building for tackling common challenges in the region was noted.

The dialogue continued with presentations on the education challenges facing each of the hemisphere’s regions; the challenges they face regarding access to education, retention, drop-out rates, and successful completion, regarding training and education quality, and regarding breaching gaps between urban and rural and/or indigenous schools through distance-education programs. The meeting also analyzed the challenges posed by globalization, the incorporation of information and communications technologies, the situation facing single-parent families, increased drug abuse, increased HIV/AIDS contagion, and other issues.

Following these presentations, the ministers stressed the importance of analyzing the possibility of exchanging debt service payments for education spending, and the relationship that exists between economic growth, development models, and educational progress. They also added the need for the hemisphere’s countries to participate in international examinations (such as PISA), their commitment toward making proper use of information and communications technologies, and the urgent need to address backlogs in teacher-training and youth participation.

The Delegation of the United States gave a presentation on that country’s “No Child Left Behind” Act for guaranteeing all students a quality education, adopted by the U.S. Congress in 2001. The aim of this legislation is to improve the performance of children at school and to encourage education in democratic values. To achieve this, it stresses the importance of ensuring that teaching methods focus on the children’s needs.

The ministers and heads of delegation underscored the value of education as social investment and the need for strategies to focus on the most vulnerable groups. In this connection, they said it was important that they hear about successful programs, with a view to evaluating and disseminating them through the region. Comments were offered about the curricular modifications introduced to address multicultural contexts, incorporation into the globalized world, and the adoption of new technologies. Reference was made to the challenges still outstanding in the provision of infrastructure and teacher-training, and to the need to establish priorities for areas requiring attention, in a context wherein the budget allocated to the education sector is, in most of the countries, inadequate.

During the meeting a dialogue was held with officials from the Inter-American Development Bank, the Economic Commission for Latin America and the Caribbean, and the United Nations Educational, Scientific and Cultural Organization regarding the challenges facing education funding; this was in order to consider the availability of resources for funding education cooperation and the strengthening of regional mechanisms for supporting multilateral cooperation.

The meeting continued with the presentations on the following hemispheric projects: “Hemispheric Project for Equality and Quality,” intended to address the challenges of grade repeating, ages, graduation, and academic achievements in basic education; the “Hemispheric Project for Secondary Education,” proposing the creation of a common framework for moving on from secondary school to occupational education and promoting the universalization of the basic and obligatory phase of secondary education; and the “Hemispheric Project for Teacher Training,” the general goal of which is to bolster teacher training in the region in order to respond to the demands of quality, equity, and relevance by addressing the challenges of improving the quality of basic training, professional development, and teacher evaluation methods in the nations of the hemisphere.

The Ministers of Education finished the items on their agenda and resolved to adopt the “Declaration from Mexico City,” the text of which is attached to the meeting report contained in document CIDI/RME/doc. 13/03.

In addition, at a special ceremony attended by representatives of all the delegations and ranking officials of the Mexican government, Mr. Reyes Tamez Guerra, Mexico’s Secretary of Public Education, and Mr. César Gaviria, OAS Secretary General, signed an agreement for the free use of the EDUSAT Educational Satellite Television Network, which will provide transmissions of educational programs to the 34 member states of the OAS. Together with the signing of the agreement, Mexico’s Ministry of Public Education presented all the delegations with receiving antennas. August 12 saw the real-time launch of the Educational Channel of the Americas (CEA), incorporated into the Edusat network, the aim of which is to unite the efforts of the different Latin American education models, with all the OAS member states sharing responsibility for its programming. Channel 27 will have different programs and provide access to training materials from the countries. Its goals are: to assist education at all levels, to strengthen international ties; and to use satellite television, over the Edusat network, to make quantitative and qualitative improvements to service coverage.

· XIII Inter-American Conference of Ministers of Labor

The XIII Inter-American Conference of Ministers of Labor was held on September 24-26, 2003, in Salvador de Bahía, Brazil. It was chaired by Mr. Jacques Wagner, Brazil’s Minister of Labor and Employment; in compliance with Article 11 of the Conference’s Rules of Procedure, the heads of the other delegations were appointed vice chairs.

The meeting was attended by representatives of all the Organization’s member states, and by representatives of the International Labour Organization (ILO), the Economic Commission for Latin America and the Caribbean (ECLAC), the Pan American Health Organization (PAHO), and members of the Permanent Technical Committee on Labor Matters (COTPAL), of the Permanent Executive Committee of the Trade Union Technical Advisory Council (COSATE), and of the Executive Committee of the Business Technical Advisory Committee on Labor Matters (CEATAL).

The Conference’s work began with a review of activities since the previous conference, held in Canada in 2001. Reports from the advisory bodies representing the workers and employers were also received. The presentations stressed the need for greater collaboration with the public sector in order to overcome the challenges of globalization, particularly through alliances between governments, workers, and employers. They agreed to note the need to focus on the development of human capital as a key way to ensure that workers and companies remain competitive during integration processes.

The participants noted that major efforts had taken place in strengthening the administration of labor matters, promoting tripartite dialogues, eradicating child labor, improving labor laws, and incorporating gender awareness into labor policies. They also examined the state of workers’ health and safety and their economic interrelations, democracy, equity, and human rights.

The Conference continued with presentations on the labor challenges currently facing each of the hemisphere’s five subregions; it then proceeded to discuss the relationship between economic policy and labor policy, and the promotion of corporate social responsibility. Finally, the ministers adopted the Declaration and Plan of Action of Salvador, the text of which appears in document TRABAJO/doc.14/03.

B.
Meetings of the Inter-American Committees under the aegis of CIDI

· First Meeting of the Inter-American Committee on Education (CIE)

The first meeting of the Inter-American Committee on Education, a CIDI committee, was held on August 13 in Mexico City, during the Third Meeting of Ministers of Education. The meeting was held to formally establish the CIE, in compliance with Article 24 of CIDI’s Rules of Procedure; and, once installed, it proceeded to elect its officers.

Mexico was elected to chair the CIE. The delegations of Trinidad and Tobago and El Salvador were elected as the first and second vice chairs, respectively. It was agreed to hold CIE’s second meeting in September 2004.

· First Meeting of the Inter-American Committee on Culture

The first meeting of the Inter-American Committee on Culture (CIC) took place in Mexico City on September 4-5, 2003. The CIC is a CIDI committee, established to coordinate implementation of the ministerial dialogue on cultural matters and to follow up on the mandates of the Summits of the Americas. The CIC was installed in accordance with Article 24 of CIDI’s Rules of Procedure. It comprises a representative from each of the Organization’s member states and is chaired by Mr. Jaime Nualart, Head of the Delegation of Mexico; Denny Gélinas, Head of the Delegation of Canada, was elected as the first vice chair, and Ms. Pilar Entrala, Head of the Delegation of Chile, was chosen to be its second vice chair.

At the start of the meeting the OAS Secretariat gave a presentation on the role of culture in the Summits Process and on the importance of the CIC in that context. The presentation also referred to cultural diversity as a factor that cuts across all dimensions of the current situation, to the intrinsic relationship between culture and development, and to the major challenges facing the CIC.

Among the issues addressed, the meeting followed up on the Plan of Action of Cartagena de Indias, adopted in 2002, on the level of implementation of the acquired commitments, results, and future actions relating to horizontal cooperation regarding the consolidated programs, and on the Inter-American Cultural Policy Observatory.

The Secretariat presented the Permanent Portfolio of Exemplary Programs in Culture, which contains 29 programs from 11 countries and is an important component in the cooperation strategy. The CIC also embarked on a dialogue about project funding mechanisms.

The meeting then saw a presentation of the feasibility study into the Inter-American Cultural Policy Observatory, the functions of which would be to serve as the CIC’s information body, to establish a connection between initiatives and institutional resources, to guarantee the involvement of nongovernmental players, to develop an information network in each country, and to build first-line and interactive information capacities.

The CIC agreed to draw up a business plan covering the conclusions of the Observatory feasibility study and taking into consideration its funding, location, and operating mechanisms. The business plan is to be drawn up by the CIC Technical Secretariat, and it will be placed before the member states for their consideration by means of the on-line discussion group.

The CIC’s work also included analysis of its work plan as regards the conservation of cultural heritage; partnership cooperation for consolidating alliances between international agencies and strengthening ties between the OAS member states and civil society; cultural policies vis-à-vis economic and cultural development; and culture and sport. The activities that the CIC agreed on for following up on these issues are listed in its work plan, to be found in document CIDI/CIC/doc. 10/03.

Before closing the meeting, the CIC considered the preliminary agenda for the Second Meeting of Ministers of Culture and Highest Appropriate Authorities, to be held in Mexico during 2004.

· Third Meeting of the Inter-American Committee on Ports

The third meeting of the Inter-American Committee on Ports (CIP) was held in Mérida, Yucatán, Mexico, on September 9-12, 2003. It was attended by the top national government authorities from the hemisphere’s port sector, together with experts and executives from the Organization’s member states, representatives of permanent observer countries, and representatives of international organizations.

The meeting proceeded to elect the CIP Executive Committee for 2003-2007: Mexico was elected as the chair, and the United States, Uruguay, El Salvador, and Barbados were elected as the four vice chairs. The Executive Committee’s other members were the delegations de Argentina, Brazil, Canada, Chile, Costa Rica, the Dominican Republic, Guatemala, Jamaica, Peru, and Venezuela.

One of the meeting’s outcomes was the adoption of the 2004-2007 Plan of Action. This plan includes priority areas for action, such as reforms, port security, environmental conservation, the development of ports for cruise ships, the pursuit of port excellence, the development of human resources, ports facilitation, etc.

The CIP proceeded to create the following six subcommittees of its Executive Committee, in pursuit of the goals of the Plan: Policy and Coordination (chaired by Mexico); Port Planning and Management (Chile); Statistics, Costs, and Fees (Peru); Development of Ports for Cruise Tourism (Barbados); Development of River and Lake Ports (Brazil); and Training (United States).

The CIP agreed to hold a Hemispheric Conference on Port Security in Miami on February 25-27, 2004, in order to assess the state of port security in the Americas in light of the IMO’s ISPS Code. At this Hemispheric Conference, a Strategic Framework for Inter-American Cooperation on Ports Security was adopted, and a draft Inter-American Program for Ports Security Cooperation 2004-2007, prepared by the Executive Secretariat of the CIP, is currently being discussed by the member states.

It also decided to hold its fourth meeting in Venezuela during 2005.

· First Meeting of the Inter-American Committee on Social Development

The first meeting of the Inter-American Committee on Social Development (CIDES) was held on April 5-6, 2004, at the headquarters of the Economic Commission for Latin America and the Caribbean (ECLAC) in Santiago, Chile. The meeting was sponsored by the government of Chile and was organized by the Ministry of Planning and Cooperation (MIDEPLAN) with support from the OAS General Secretariat.

The meeting was inaugurated by Chile’s Minister of Planning and Cooperation, Mr. Andrés Palma, Chile’s Minister of Foreign Affairs, Ms. Soledad Alvear, and Amb. Jorge Valero, Permanent, Representative of Venezuela to the OAS and Chairman of CEPCIDI.

The meeting’s most notable results included the following: (1) the agreement on the Rules of Procedure of the Inter-American Committee on Social Development, to be conveyed to CIDI for its approval; (2) the election of the CIDES’s officials: chair, Chile; vice chair, El Salvador and Jamaica; (3) the adoption of a calendar of activities to be followed to update the Inter-American Program to Combat Poverty and Discrimination; (4) approval of groundwork for the Committee’s officers to draw up the CIDES work plan; and (5) agreement regarding the venue of the Meeting of Social Development Ministers, to be held in El Salvador in 2005.

The meeting enabled a fertile dialogue to take place between the Committee and different bodies and programs of relevance to the Committee’s future work, including ECLAC, IDB, IACI, PAHO, IACD, and the Social Network for Latin America and the Caribbean. Also in attendance were the Pan American Development Foundation, the Inter-American Committee on Education, the Inter-American Committee on Culture, the Inter-American Commission of Women, and representatives of the Venezuelan-proposed International Humanitarian Program and of Argentina’s White Helmets program. The participants exchanged numerous national experiences with promoting social development and fighting poverty; these will be fed into the portfolio of consolidated programs and practices that the Committee is to use as a reference source in its work.

· Fourth Meeting of the Inter-American Committee on Science and Technology

The fourth meeting of the Inter-American Committee on Science and Technology was held on April 15-16, 2004, at OAS headquarters in Washington, D.C., and was attended by the Organization’s member states and permanent observers. The meeting was chaired by Dr. Arnoldo Ventura, special advisor on science and technology to the Prime Minister of Jamaica; the first vice chair was Dr. Francisco Gutiérrez, Minister of Science and Technology of Costa Rica, and the second vice chair was Dr. Benjamín Marticorena, president of Peru’s National Science and Technology Council.

The meeting began with a presentation by Dr. Gonzalo Córdoba, the Delegate of Panama, in his capacity as outgoing chairman, on the activities undertaken by the Committee over the past three years. It continued with presentations by the Inter-American Development Bank (IDB), World Bank, Inter-American Committee on Education, National Academy of Sciences of the United States, the World Federation of Engineering Organizations (WFEO), and UNESCO.

The meeting dealt with the proposed hemispheric policies for science, technology, and innovation that had emerged from the four workshops held prior to the meeting, dealing with the topics of “Improving the Competitiveness of the Productive Sector; Social Development,” “Scientific and Technological Development in the Americas,” and “Popularizing Science and Technology.” The Committee acknowledged the dynamic participation that had characterized these workshops and the importance and richness of the workshops’ materials; it recommended their publication and dissemination among the countries, and it also recommended using the central issues and seventeen proposals arising from the four workshops and summarized in the document “Consolidation of Proposed Hemispheric Policies for Science and Technology in the Americas,” and consolidating them as key elements for drawing up the plan of action.

Based on the above elements, the delegates suggested drafting a declaration and a plan of action for the First Meeting of Ministers and High Authorities on Science and Technology, which is slated to take place, under the aegis of CIDI, in Lima, Peru, on November 11-12, 2004. The declaration and the plan of action reflected the ideas put forward at the workshops, with different levels of action indicated in the proposed policies: national, regional, and within international or multilateral agencies. The delegates also recommended organizing the proposals within the framework of policy formulation: capacity building through training; networks and infrastructure development in science, technology, and engineering; and specific questions of common interest. The delegates also recommended tying in the proposals for policies and actions submitted with the commitments set forth in the Declaration and Plan of Action of Cartagena; this would enable them to assess progress and propose new issues in function of the current status of science and technology in the strategic areas identified.

The Committee also agreed that: (a) Since science, technology, engineering, and innovation were the driving forces behind economic and social development, it should reiterate the need for their incorporation and pursuit in countries’ development strategies and plans. (b) It should support the initiative for science, technology, engineering, and innovation for development in the Americas, paying particular attention to strengthening ties between universities, the business community, and other pertinent bodies of the public and private sectors. (c) It should promote and support the adoption of national science, technology, and innovation policies aimed at institutional consolidation, together with the establishment of an infrastructure geared toward research, innovation, and promoting relations between the public and private sectors. (d) It should stress the importance of considering subregional science, technology, and innovation initiatives that focus on the needs of the Caribbean region. (e) It should identify and draw up proposals for specific projects within the framework of the priority areas set by COMCYT and based on the recommendations handed down by the workshops, as part of the preparations for the ministerial meeting. To do this it noted the vital importance of inviting other bodies on board, such as the Inter-American Development Bank, the World Bank, ECLAC, UNESCO, CYTED, the World Federation of Engineering Organizations (WFEO), etc. (f) It should seek out creative forms of funding for science, technology, and innovation. (g) It should stress the importance of measuring and assessing the impact of science and technology programs and underscore the importance of a permanent program for science and technology indicators in the Americas, bearing in mind the existing RICYT network. (h) It should promote an exhaustive popularization program to raise the level of knowledge in society, beginning with primary schools and moving on to higher education, through the development of curriculums and a program of worker training. Against this backdrop it was agreed to step up collaboration with the Inter-American Committee on Education and to explore the possibility of submitting a joint proposal for a scientific education initiative for consideration at the meeting of ministers and high-level authorities, to be held in Lima, Peru. (i) It should enhance ties with the appropriate national authorities in order to introduce science and technology as a priority issue at the next Summit of the Americas, to be held in 2005.

The delegates concluded their analysis of the agenda and decided to establish a working group, open to all the member countries, covering issues relating to the preparations for the ministerial meeting. This group will be responsible for preparing the materials to be proposed at that meeting and for planning two preparatory meetings, to be held in June and September, 2004.

PART TWO

INTER-AMERICAN AGENCY FOR COOPERATION AND DEVELOPMENT

I.
INTRODUCTION

During 2003, the IACD continued with efforts to enhance its capabilities for implementing high-quality development projects for satisfying the vital development needs of the member states and, additionally, to give those countries the opportunity to secure external funding and to manage their resources more efficiently and effectively, in support of the region’s development efforts.

The main efforts during this period were focused on the following actions: the successful launch of the Educational Portal of the Americas, which offers the hemisphere’s poorest and most neglected rural areas opportunities for distance learning; the expansion of the Fellowships and Training program, with a large increase in the number of scholarships awarded in 2003; the consolidation of the Governmental Best Practices program, the aim of which is to encourage horizontal cooperation among the region’s governments; the implementation of several agreements with the private sector; and the strengthening of the Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI).

In another sphere of its responsibilities relating to development policy, the IACD continues to work with the Units of the OAS General Secretariat in discharging their joint commitments in support of the ministerial meetings held under the aegis of CIDI. In particular, it played an active role in preparing and conducting a regular meeting of CIDI and meetings of the inter-American and ministerial committees responsible for tourism, labor, education, culture, and social development.

The Trust for the Americas – a 501c(3) nonprofit organization – operates under the IACD umbrella. 2003 was a particularly successful year for the Trust, in that it managed to collect some USD $2 million for social development projects throughout the hemisphere. Those funds came from contributions and donations made by both the public and private sectors. Detailed information on the Trust for the Americas is contained in the trusts and foundations section of this report.

II.
TECHNICAL COOPERATION

A.
Special Multilateral Fund of the Inter-American Council for Integral Development (FEMCIDI)

· FEMCIDI 2003

During the FEMCIDI 2003 programming cycle, 154 project profiles were received. On May 31, the limit date for the member states to make contributions and indicate the distribution of those funds among the different accounts, the total amount pledged to FEMCIDI 2003 stood at USD $8,228,916.61. As in previous years, the number of projects submitted and the amount of funding requested far outstripped the resources available, and so some projects were excluded not only on grounds of technical quality but also because of budgetary constraints.

The project profiles that did meet the established selection guidelines were referred to the members of the Nonpermanent Specialized Committees (CENPES 2002) and to the specialized Units and Offices of the OAS General Secretariat, along with a request for their technical opinion thereon. Taking into consideration those opinions and the volume of offers in each sectoral account, the Executive Secretariat identified those project profiles that, in accordance with their technical merits, could best help satisfy the member states’ development needs. Consequently, 134 projects from 33 countries were included in the Preliminary Program Budget. This proposal was analyzed by the VI Meeting of the CENPES, and 100 of the projects were given a favorable recommendation.

The Management Board of the IACD, at its Eleventh Meeting on November 20, 2003, approved the FEMCIDI 2003 Program of Partnership for Development Activities. This Program incorporates 98 projects that were recommended by the CENPES, plus one additional project incorporated by the Management Board. The total amount approved for project execution was USD $9,226,346, broken down as follows:

	SECTORAL ACCOUNT
	No. OF PROJECTS
	AMOUNT APPROVED (USD)

	Trade
	
10
	
798,602

	Social Development
	
13
	
937,289

	Education
	
27
	
3,026,117

	Culture
	
 4
	
131,843

	Science and Technology
	
22
	
2,047,984

	Democracy
	
6
	
382,569

	Tourism
	
6
	
761,406

	Environment
	
10
	
1,012,842

	TOTAL
	
99
	
9,226,346

· Execution of FEMCIDI 2002

In the first months of the year, execution began of the 93 projects recommended by the CENPES at their October 2002 meeting and approved by the IACD Management Board (JD/IACD) in November 2002, with a total funding of USD $6,549,094. The following table shows the breakdown of those projects into the different sectoral accounts:

	SECTORAL ACCOUNT
	No. OF PROJECTS
	AMOUNT APPROVED (USD)

	Trade
	
8
	
695,000

	Social Development
	
18
	
848,712

	Education
	
23
	
1,631,565

	Culture
	
 5
	
153,518

	Science and Technology
	
21
	
1,598,245

	Democracy
	
5
	
412,373

	Tourism
	
4
	
438,316

	Environment
	
9
	
771,365

	TOTAL
	
93
	
6,549,094

B.
New Cooperation Mechanisms (Best Practices)

The IACD’s Plan of Action states that one of the Agency’s goals is to devise improved mechanisms for the development of programs based on the best practices found in both the nations of the Americas and other regions of the world. These new mechanisms should also facilitate the participation of the private sector and civil society in inter-American technical cooperation and training initiatives.

The programs developed to date have the objective of supporting governments in identifying opportunities for action, lessons learned, and best practices in electronic government and government procurement, municipal development, and occupational health and safety in conjunction with corporate social responsibility; in the development of technical cooperation and training programs with the institutions that follow best practices; in preparing projects for the implementation of best practices; and in seeking out joint funding for strengthening institutional capacities and for preparing best-practice implementation projects, working alongside bodies from the public and private sectors.

With regard to such alliances with the private sector, the IACD’s efforts began to bear fruit in the shape of major contributions from private sector agencies for supporting OAS member states’ development goals. It should be noted that the funding goes directly to the governments as contributions in kind (services, licenses, training, etc.) valued at USD $11.12 million. Notable among these were the following: the agreement with Microsoft (donation worth approximately $6m) for municipal development issues, government procurement, and telecenters; the agreement with Stewart Title ($1.5m) on matters related to land registry, property registrations, and property taxes; and the agreement with Axesnet (almost $1m) for municipal development.

Finally, 2003 saw the launch of the agreement between the Canadian International Development Agency (CIDA) and the IACD for the development of new cooperation mechanisms. Under this framework agreement worth CAD $5m, during 2003 a project on corporate social responsibility was approved and further projects were developed in the areas of municipal development, computer recycling, and promoting best practices by means of on-line discussion forums.

1.
Electronic Government and Government Procurement Program

The IACD/OAS Electronic Government Program aims to catalyze e-government initiatives in Latin America and the Caribbean and to provide the region’s governments with comprehensive support at every stage of the electronic government implementation process. During 2003, more than 200 people received training about the basics of e-government through the Educational Portal of the Americas. Through its on-line forum for best practices, the IACD has shared successful experiences and lessons learned with electronic government leaders and promoters from Chile, Canada, and Brazil.

Thanks to the support of FEMCIDI and in conjunction with the Institute for Connectivity in the Americas, Chile’s experiences with electronic government and electronic procurement were presented and explained to representatives from several of the region’s countries. Finally, work began on implementing the agreement with Microsoft which is to provide municipal portals intended to strengthen the electronic government capabilities of different regional municipalities and offer solutions for state procurement based on Brazil’s experiences.

2. Municipal Development Program

This Program aims to provide technical assistance and training to municipalities in the member states, in order to increase their administrative and technical capabilities in the provision of services relating to land and property registration and to electronic government issues.

With reference to electronic government at the municipal level, alliances have been established with private sector corporations – specifically Microsoft and Axesnet – for encouraging the use of electronic government tools, particularly municipal portals and procurement systems. A number of different institutions have also been given support for their development of e-government strategies. Additionally, various municipal officials from around the region completed a course on electronic government given by the IACD by means of the Educational Portal of the Americas. With respect to land registry procedures, direct exchanges between agencies have been permitted, and a regional workshop held in Caracas in November for Andean Region municipalities was attended by more than 100 participants. As a result, several of the participating municipalities have prepared profiles for modernization projects worth a total of USD $31 million. The activities in the Andean region were carried out with the support of the Andean Development Corporation (CAF).

3. Occupational Safety and Health – Corporate Social Responsibility

In conjunction with the UDSE, the IACD is developing a program for assisting the region’s Ministries of Labor in their efforts to modernize and increase the efficiency of the services they provide to workers.

The 13th Inter-American Conference of Ministers of Labor (CIMT) was presented with a portfolio of 16 consolidated programs in the area of occupational safety and health, based on possible international cooperation activities. Bearing in mind this work, the IACD and the UDSE have been instructed to coordinate a workshop on occupational health and safety within the context of regional integration processes; the event is to take place during April 2004 in San Salvador. The IACD also made significant progress with setting up alliances, succeeded in establishing dynamic relationships with the Pan American Health Organization (PAHO/WHO), and with the European Agency for Safety and Health at Work (EU-OSHA), with which it signed a cooperation agreement whereby the OAS became a part of that agency’s sophisticated information network. The first project entails the development of a joint webpage, to serve as a focal point for OSH in the Americas.

Regarding the topic of corporate social responsibility, the program developed by the IACD and Foro EMPRESA was approved by the IDB’s Multilateral Investment Fund (FOMIN) and the Canadian International Development Agency. This program aims to build capacities relating to this topic in four pilot countries in the region (Brazil, Peru, El Salvador, Chile); it is to begin in 2004. In addition, the IACD organized a session on corporate social responsibility during the13th CIMT, so that the issue could be included in the Ministers’ political dialogue. The IACD also co-sponsored a seminar on this topic in the Caribbean region.

C.
SPECIFIC FUNDS

1.
Contribution of CIDA to the IACD for the development of new programming approaches

The CAN$ 5 million over fiver years agreement between the IACD and the Canadian International Development Agency (CIDA) was signed in early 2003 to promote within the IACD, the adoption of new approaches to programming, especially based on principles of horizontal cooperation. In itself the program is much more than simple project support. With an emphasis on external donor leverage, coordination with units and results-based management, CIDA’s contribution seeks also to contribute to better operating approaches for the IACD.

Since the signature of the agreement, four projects have been approved: 1) corporate social responsibility; 2) MuNet; 3) Computers for School; 4) “Best practices” forum. The total value of CIDA’s contribution is more than CAN$ 1.9 million, out of the expected total value of projects of more than US$8.5 million. The IACD will seek to create additional partnerships with interested institutions to increase the impact of each of these initiatives.

Other Specific funds

The IACD administers specific funds for member governments in order to facilitate project execution. In all of these cases, IACD has sole financial responsibility for the funds. Technical execution of any such project is the exclusive responsibility of the member governments. At year end 2003, the projects in Guatemala had finalized, as had one of the projects in El Salvador. Current projects, which have been incorporated into the OASES financial system of the OAS are the housing project in Honduras and a joint IICA-OAS project in El Salvador. The IACD also administers other specific funds or technical cooperation arrangements for Uruguay, Peru, Israel and Spain. During the year 2003, the IACD was responsible for a number of specific funds related to its mandate for horizontal cooperation and socioeconomic development, the major ones of which are described below.

2.
Argentine Fund for Horizontal Cooperation (FOAR)

During the year 2003, 122 cooperation missions were conducted, totaling $346,000, in Bolivia, Costa Rica, Ecuador, El Salvador, Grenada, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay and Peru. Those missions involved 114 specialists that provided technical assistance as well a 8 fellowships, in areas such as technological programs and project formulation, rural and urban planning, tourism, training of trainers, distance education, quality control, the environment, scientific and technological development, health, food safety, farming and livestock.

3.
Mexican Fund

The objective of the Mexican Fund is to strengthen the impact and scope of the technical cooperation Mexico provides to countries in Latin America and the Caribbean. In the year 2003, there were two specific horizontal cooperation projects, namely "Consolidation of the Integral Technical Cooperation of Mexico with Central America and the Caribbean" and "Support to the Technical Cooperation among Developing Countries (TCDC) with emphasis on South America".
The first of these projects, with a total value of US$2,132.287, started in May 2001 and will conclude in May 2004. During 2003, 212 activities were carried out. Those activities included technical assistance provided by 157 specialists and 168 fellowships. The beneficiary countries were Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panama, Bahamas, Haiti, Jamaica, Dominican Republic, Trinidad and Tobago, as well as CARICOM. Among the areas covered were agriculture, aquaculture and fishing, environment, energy, health, tourism, telecommunications, rural and social development, statistics and informatics, teaching of Spanish as a second language, distance education, among others.

The second project, which has a total value of US$285.829, started in April 2003 and will conclude in May 2004. In the year 2003, there were 13 activities and involved 11 specialists that provided technical assistance and 26 fellowships to the beneficiary countries. These countries included Chile, Ecuador, Paraguay, Peru and Venezuela. The thematic areas were agriculture, fishing, health, natural resource management, social development, tourism, education, public management, and applied research.

4.
Brazilian Fund

In keeping with its commitment to support partnership for development cooperation activities, in 1995 the Government of Brazil established the Brazilian Cooperation Fund (FBC). The goal of the partnership for cooperation activities financed through this Fund is technical exchanges and the transfer of knowledge in areas agreed upon by Brazil and the member states of the OAS.

During 2003, a course on Diplomatic Practices was carried out in El Salvador for participants from Central America. The course was organized by the Brazilian Cooperation Agency (ABC) and the Ministry of Foreign Affairs of El Salvador. The purpose of the course was to train officers from the ministries of foreign affairs of Central America in such practices. It was attended by officers from Belize, Costa Rica, Guatemala, Panama, Nicaragua and El Salvador.
5.
White Helmets

The objective of the Program of Volunteers for Humanitarian Assistance in Latin America is to expand and strengthen the establishment and financing of a specialized volunteer corps in Latin America and the Caribbean in order to provide humanitarian support and assist in the prevention and mitigation of emergency situations. The “White Helmets” are a specialized volunteer corps organized to provide humanitarian assistance to people in situations of extreme emergencies.

During 2003, under an agreement signed with the IDB in 1999 for the implementation of a Program of Volunteers in Latin America, international volunteers from White Helmets Argentina were sent to Panama, Nicaragua, El Salvador-Guatemala and to Uruguay to provide humanitarian assistance in connection with the following projects:

· Two volunteers supported by local volunteers, carried out the project “Support by the White Helmets Initiative for Subsistence Farming and Livestock Activities in Nicaragua- Phase 2”, to help that country restore the productive capacity of subsistence farming communities. In the course of the project, 6 model farms were designed and established, and local people were provided training in ecologically sound subsistence farming. In addition, the international volunteers provided their technical expertise in training activities that were conducted by INTA for local farmers. The project, with $58,200 in resources, had a duration of 6 months.

· Two White Helmets volunteers and a group of local volunteers took part in the project "Solidarity Hands" in Uruguay, with the purpose of encouraging citizens participation in preventing, mitigating and solving problems that result from natural or man-made disasters. To that end, almost a hundred volunteers were trained and a database was created to assist the National Emergency System. The project, with $40,975 in resources, had a duration of five months.

· Six White Helmets volunteers and 8 local volunteers from El Salvador and Guatemala participated in the project "Support by the White Helmets Initiative to the Program of Assisted and Participative Risk Management in the Bi-national Basin of the River Paz" in El Salvador and Guatemala. The purpose was to develop an early warning plan and which would address the needs created by emergencies affecting the inhabitants of the basin. The project, with $94,000 in resources, had a duration of 4 months which was extended by an additional two months due to the work of local volunteers.

· Five White Helmets volunteers and six local volunteers participated in the project "Support by the White Helmets Initiative to the Training on Health Services and Education on Nutritional Foodstuffs in the Ngobe-Bugle region of Panama" The beneficiary region is characterized by extreme poverty due to isolation, difficult access, and the lack of adequate basic health and sanitary services. The project contributed to a better understanding by educators and local population of the health and sanitary conditions of the communities in the region and improved their capacity to deal with such situations. Activities carried out included a diagnosis of the sanitary conditions in selected areas centers, the preparation of a plan with recommendations on how to such conditions, and the training of educators. The project, with resources in the amount of US$ 250,600, had a duration of 6 months, which was extended by an additional month due to the work of local volunteers.

6.
U. S. Contribution

The Permanent Mission of the U.S. to the OAS made a contribution of $500.000 to finance the implementation of the project Development of Human Resources in Bosawas, Nicaragua. The project, focusing on the Biosphere Reserve of Bosawas, was carried out between November 2002 and December 2003. Its purpose was to develop the educational base for those groups excluded from educational services, as well as to strengthen the institutional capacity to provide those services. It covered activities such as the training of educators, strengthening social organizations, the design and building of a technical educational complex, and the inclusion of the local culture in the education process.

The White Helmets of Argentina contributed two volunteers to this project who worked on site for six months training educators of the various indigenous communities, developing training modules and supervising educational activities.

III.
DEVELOPMENT OF HUMAN POTENTIAL

A.
Fellowships and Training

The OAS, through the Inter-American Agency for Cooperation and Development (IACD), continued to provide the hemisphere’s citizens with education opportunities in support of the member states’ development priorities. Its Department of Fellowships and Training continued to expand the number of fellowships awarded by the Organization, and a series of new initiatives was pursued toward ensuring greater efficiency in the use of the assigned budgetary resources and toward mobilizing external resources for the purpose. The OAS Fellowships Program selects and supports outstanding individuals in the region to enable them to complete undergraduate and postgraduate studies, research projects, and multiple training programs in different academic disciplines, at renowned centers of learning in the region. Under this program, during 2003 more than 1200 fellowships, for both attendance courses and distance learning, were awarded to qualified individuals from the Organization’s member states.

Types of fellowships awarded:

· Fellowships for Academic Studies

The OAS Fellowships and Training Program annually maintains more than 400 long-term fellowships for academic study and research at universities throughout the region. The studies focus on priority areas as identified by the OAS and CIDI, to wit: social development and the creation of productive employment; education; economic diversification and integration, trade liberalization, and market access; scientific development and exchanges and transfers of technology; strengthening of democratic institutions; sustainable development of tourism; sustainable development and the environment; and culture.
(a)
Fellowships for Postgraduate Studies: This program grants fellowships for postgraduate studies (masters’ degrees and doctorates) at institutes of higher education in the region. The number of masters’ and doctorate students who have benefited from these OAS fellowships continues to grow steadily. Nevertheless, the demand for educational opportunities for institutional capacity building in new areas is growing exponentially, and this is an issue that has received particular attention at the Summits of the Americas and in OAS mandates. During 2003, the OAS awarded a total of 469 fellowships for attendance postgraduate studies, of which 337 were new fellowships and 132 were extensions of already existing ones (See Table 1). This total represents an increase of 34.8% over the year 2002 figure. The estimated value of these fellowships is around USD $5.5 million.
(b)
Fellowships for Undergraduate Studies: This program awards fellowships for eligible students to complete the last two years of undergraduate study leading to a bachelor’s degree or equivalent and is available in the nations of the English-speaking Caribbean. Resolution AG/RES. 1387 (XXVI-O/96) extended the benefits of this program to Costa Rica, the Dominican Republic, El Salvador, Guatemala, Haiti, Honduras, Nicaragua, Panama, Bolivia, Ecuador and Paraguay, provided that external funding is secured. During 2003, the OAS awarded 49 undergraduate attendance fellowships, of which 25 were new and 24 were extensions of existing ones, involving an approximate total cost of USD $0.5 million (See Table 2).
· Fellowships for Professional Development

Fellowships for professional development offer opportunities for professional refresher and update courses in specialized areas related to OAS and CIDI priority areas. These fellowships are offered by member state governments, observer state governments, regional and international organizations, public and private bodies, and institutes of higher education, by means of and with the support of OAS co-funding.

Fellowships are awarded for training either at attendance courses or through distance learning, by means of programs taught over the internet through the Educational Portal of the Americas and other institutions.

Fellowships for professional development are also offered for specific study programs proposed by the OAS’s inter-American commissions and committees and the General Secretariat’s technical units, in support of their respective areas of endeavor. These fellowships have concentrated on telecommunications, international law, human rights, and journalism. During 2003, the OAS awarded a total of 660 professional refresher and update fellowships.

During 2003, the OAS awarded a total of 660 professional refresher and update fellowships, at a total cost of approximately USD $1.3 million (See Table 3).

B.
New Initiatives

In order to increase the availability of opportunities for education and professional development, the Department of Fellowships and Training has launched a series of new initiatives aimed at expanding the OAS’s traditional fellowships program by making more efficient use of the existing resources and mobilizing external funds. The introduction of electronic fellowships for distance learning, the ecology fellowships program created in conjunction with the Fullbright Program, and alliances with universities in OAS member and observer states alike have led to major reductions in the cost of each fellowship awarded by the OAS; the result of this has been a greater number of opportunities for education and professional development. With this aim in mind, efforts are underway to set up alliances with national fellowship programs in the member states, to secure greater contributions from observer states’ development agencies, to obtain funding through donations, and to establish alliances with private sector corporations in the member states.

· Consortium of Universities

One of the most effective initiatives taken has been the creation of a broad Consortium of Universities that works with the OAS in co-sponsoring fellowships and training programs. This has enabled the resources of the OAS fellowships program to be multiplied thanks to the leverage provided by resources from the consortium’s participating universities. To date agreements have been signed with 47 universities from Brazil, Canada, Chile, Costa Rica, Ecuador, Mexico, Peru, the United States, Uruguay, and Venezuela, and negotiations are underway with universities in Argentina, Guatemala, and Jamaica, and with the University of the West Indies, Cave Hill.

· Capital Fund for the OAS Fellowships Program

The creation of a fellowships capital fund and the approval of the Statute of the Capital Fund for the OAS Fellowships and Training Program under resolution AG/RES. 1460 (XXVII-O/97) was another significant OAS initiative aimed at expanding the supply of opportunities for education and professional development. This fund has been designed so that the interest earned can be used to support the objectives, procedures, and practices of the OAS Fellowships Programs. The Fund currently contains USD $5.5 million and was set up with OAS resources and contributions from member states. In adopting the Fund’s statutes, the Inter-American Council for Integral Development (CIDI/OAS) instructed the General Secretariat to set up other fellowship funds with contributions from external sources. It also instructed the General Secretariat to encourage member states and observer states alike to make contributions for expanding funding for the OAS’s Fellowships and Training Programs – including, inter alia, contributions to the OAS Capital Fund for Fellowships and Training Programs.

· Corporate Fellowships Program

In response to the instruction to mobilize external sources, the Department of Fellowships and Training designed the Corporate Fellowships Program. This program was created to forge alliances with the private sector by encouraging private sector participation in activities related to corporate social responsibility. This program is innovative and highly flexible, combining the Organization’s vast administrative network with resources from corporations and individuals in a training effort that pays due attention both to the countries’ development needs and to the interests of the participating businesses. Thus, in June 2003 the OAS Secretary General and the President of AmCham Chile signed a cooperation agreement to promote this initiative within the Chilean private sector. In November 2003, AmCham Chile organized an event for its members, at which the Department of Fellowships and Training was able to provide further information about its Corporate Fellowships Program. This has opened up the gates for expanded contacts with Chile’s private sector and is the first in a series of similar initiatives that are expected to be pursued with other countries.
C.
Leo S. Rowe Fund

The Leo S. Rowe Pan American Fund provides eligible students from Latin America and the Caribbean with interest-free loans for undergraduate, postgraduate, and professional development studies in the United States. The Fund also grants loans to OAS officers and their dependents. During 2003, the Fund Committee awarded loans worth a total of $747,264 to 112 students, and gave 33 loans totaling $187,959 to OAS officers.

In accordance with its statutes, the Fund is administrated by a committee of the Permanent Council. Efforts have begun to increase the efficiency with which the loans are managed and made available to eligible students. The Rowe Fund has considered and worked with applicants unable to provide traditional forms of security who have put forward institutions from their home countries as guarantors for their loans. In the largest operation of this kind, the General Secretariat signed an agreement with Ecuador’s Foundation for Science and Technology (FUNDACYT) and LASPAU, under which 18 students who came from Ecuador to study in the United States were able to receive loans from the Rowe Fund.

D.
Training Human Resources through New Information Technologies

During 2003, the IACD helped train 2,850 students from across the region by means of courses, programs, and workshops taught using on-line and multimedia technologies. Funding assistance for these events – in the form of partial or complete financial aid – was given to 2,600 of the participating students. The programs were taught using the Educational Portal of the Americas or under the aegis of the Institute of Advanced Studies for the Americas (INEAM). During this time, some USD $1,999,900 were received, in cash and kind, from public and private organizations, intended to encourage distance education and professional training in the region.

· The Educational Portal of the Americas (www.educoea.org)

Established in September 2001, the Educational Portal of the Americas is a tool for strengthening and diversifying human resource training in the Americas by using the Internet. It encourages the use of distance education and provides the citizens of the Americas with access to educational and training opportunities offered by prestigious institutions. To date the Educational Portal of the Americas has received slightly more than 100 million visits from more than 185 countries around the world. Since its launch, the number of users has increased by 18% per month.

In May 2003, the Portal launched its Virtual Classroom: an interactive, virtual environment where users can participate in educational activities and services similar to those given by traditional academic institutions. Since then, the Virtual Classroom has trained 578 primary and secondary teachers and principals with the course called “Quality in Basic Education” (Spanish version), 474 teachers and principals using the Portuguese version of that same course, and 210 government officials with the course “Introduction to Electronic Government Concepts.”

During the year, work began on designing the content and multimedia design of other courses to be offered in 2004, including: “Quality in Basic Education” (English-language version), “Teachers as Counselors,” “Food Education,” and “Mathematical Intelligence.” Additional courses are also being developed in conjunction with the Young Americas Business Trust and the Inter-American Development Bank.

During the second half of the year, a digital version of the publication La Educación, the Inter-American Review of Educational Development, was designed. This will be published on line twice a year and, initially, will be offered free of charge to users from the region as of early 2004.

In addition, negotiations began and/or continued with numerous universities and academic institutes throughout the region in order to coordinate activities for strengthening education and professional training in the Americas by means of information technologies and to seek out resources for supporting training endeavors in the region. Particular emphasis was placed on training activities in the Caribbean region. Specifically, a technical meeting was held with representatives of the English-speaking Caribbean in order to devise strategies for the course “Quality in Basic Education,” to be taught by means of the Portal’s Virtual Classroom in mid-2004. It should also be noted that the Portal received more than 11,000 consultations, which were duly responded to.

· Institute of Advanced Studies for the Americas (INEAM)

The Institute of Advanced Studies for the Americas (INEAM) is an IACD initiative for strengthening human resource training and education by using new information technologies. Specifically, the INEAM is a virtual campus that offers education and professional training opportunities with a multisectoral and interdisciplinary approach.

During 2003, the INEAM set up its Board of Directors, with the following members: Patricio Aylwin Azócar, former President of Chile; Eugenio Beaufrand, Vice-President of Microsoft for Latin America; Cristovam Buarque, former Minister of Education, Brazil; Lawrence D. Carrington, Pro-Vice Chancellor and Director of the School of Continuing Studies, University of the West Indies, Jamaica; Leonel Fernández, former President of the Dominican Republic and President of the Global Foundation for Democracy and Development (GFDD); Rafael Rangel Sostmann, President of the Monterrey Technological and Higher Studies Institute (ITESM), Monterrey, Mexico; Viviane Senna, President of the Ayrton Senna Foundation, São Paulo, Brazil; and Fernando Villalonga, President of the Telefónica Foundation, Madrid, Spain.

The INEAM also set up the Inter-American Committee for Educational Evaluation and Accreditation, with the purpose of advising the Inter-American Higher Education Organization and the IACD regarding the academic quality of the distance education programs offered by the region’s universities and higher education institutes with a view toward their recognition and certification by INEAM. This committee comprises leading academic figures from the areas of education and inter-American accreditation.

Within the INEAM framework, the IACD sponsored Virtual Educa 2003, the Fourth International Meeting on Education, Professional Training, and New Technologies. The event took place in June in Miami, Florida, and was attended by 1,215 participants from Latin America, Europe, and the United States. It provided educators and business leaders with an opportunity to analyze the impact of ICTs and e-learning on education and society. Preparations also began for Virtual Educa 2004, which is to take place in Barcelona, Spain, in June.

· New Strategies

Over the past year significant efforts were also made to secure external funding from public sector and private sector donors to ensure the Portal’s continued existence. These efforts required the preparation of funding proposals, letters of intent, communications, and visits to more than 150 foundations, NGOs, and other private sector bodies. However, securing external resources requires the constant presence of a group of experts in the area. Consequently, work began to set up a 501c(3) entity, a structure similar to that of a donor foundation, to attract and encourage participation by leading specialists in the field and facilitate donations of external resources for the activities of both the Educational Portal of the Americas and the Institute of Advanced Studies for the Americas (INEAM).

[image: image1.wmf]COUNTRY

A1

A2

A3

A4

A5

A6

A7

A8

A9

A10

A11

A12

A13

A14

A15

TOTAL

Antigua and Barbuda

1

2

1

1

5

Argentina

3

220

93

3

40

22

5

6

5

397

Bahamas

1

4

1

1

7

Barbados

1

1

1

3

Belice

1

1

2

4

Bolivia

4

4

8

50

1

6

5

78

Brazil

8

80

60

334

4

1

2

21

12

522

Canada

2

27

4

33

Chile

1

1

9

12

2

5

4

34

Colombia

1

13

1

2

15

11

7

9

8

1

68

Costa Rica

4

12

4

14

4

5

4

47

Cuba

0

Dominica

2

2

Ecuador

1

1

10

86

4

1

103

El Salvador

3

1

2

1

7

United States

1

2

9

5

29

1

47

Grenada

1

1

1

3

Guatemala

8

8

1

2

3

22

Guyana

1

1

2

Haiti

5

1

6

Honduras

1

1

1

2

3

8

Jamaica

1

1

1

1

4

Mexico

1

4

10

4

2

6

27

Nicaragua

3

1

3

2

9

Panama

5

7

1

4

17

Paraguay

3

72

1

2

2

80

Peru

3

13

178

34

28

3

19

5

720

1003

Dominican Rep.

17

125

2

5

3

152

Saint Lucia

1

1

1

1

4

Saint Vincent

1

1

2

1

5

St. Kitts and Nevis

1

1

1

3

Suriname

1

1

Trinidad & Tobago

1

3

4

8

Uruguay

3

2

1

4

5

4

19

Venezuela

7

8

24

4

7

6

57

113

Others

7

7

TOTAL

20

279

279

80

60

334

9

201

464

12

45

185

88

778

16

2850

BREAKDOWN OF PARTICIPANTS BY COUNTRY IN 2003

	ACTIVITIES
	

	
	

	A1
	Curso-Taller Presencial para la Formación de Tutores para el Curso Calidad de la Educación Básica

	A2
	Curso Calidad de la Educación Básica

	A3
	Curso Calidad de la Educación Básica

	A4
	Formação de Tutores para o Curso Qualidade da Educação Básica

	A5
	Curso-Taller para o Curso Qualidade da Educação Básica

	A6
	Curso Qualidade da Educação Básica

	A7
	Curso de Formación de Tutores para el Curso de Gobierno Electrónico

	A8
	Conceptos Básicos para la Formulación de Estrategias de Gobierno Electrónico

	A9
	Programa de Actualización de Habilidades Docentes

	A10
	Latin American Initiative for Understanding and Development (Latitud, Project Zero)

	A11
	Iniciativa Latinoamericana para la Comprensión y el Desarrollo (Latitud, Project Zero)

	A12
	Virtual Educa Seminario 1

	A13
	Virtual Educa Seminario 2

	A14
	Programa de Actualización de Habilidades Docentes

	A15
	Learning Together: Workshop for the Caribbean Educational Sector on the OAS Horizontal Coop. Pr.

	TABLE 1
Fellowships for Postgraduate Studies awarded in 20003

January 1 – December 31, 2003

	País
	
	
	
	
	
	
	Número total de prórrogas
	 Costo Total Estimado

	
	Becas nuevas
	
	

	
	Auto colocadas
	Colocadas
	FB/OEA
	Número de becas
	Otras *
	Número total de becas
	
	

	Antigua y Barbuda
	3
	3
	0
	6
	0
	6
	 2
	 167,480.64

	Argentina
	3
	5
	1
	9
	9
	18
	 8
	 241,795.68

	Bahamas
	3
	0
	0
	3
	0
	3
	 1
	 87,247.37

	Barbados
	4
	3
	0
	7
	0
	7
	 2
	 200,827.13

	Belice
	4
	3
	1
	8
	0
	8
	 3
	 155,458.93

	Bolivia
	3
	3
	1
	7
	5
	12
	 6
	 222,194.33

	Brasil
	5
	3
	1
	9
	0
	9
	 5
	 241,608.30

	Canadá
	4
	0
	1
	5
	0
	5
	 3
	 47,362.96

	Chile
	4
	2
	1
	7
	8
	15
	 6
	 156,899.93

	Colombia
	3
	3
	1
	7
	9
	16
	 5
	 205,564.78

	Costa Rica
	3
	3
	0
	6
	6
	12
	 5
	 210,709.66

	Dominica
	3
	3
	0
	6
	0
	6
	 4
	 154,195.12

	Ecuador
	5
	3
	1
	9
	6
	15
	 6
	 157,804.00

	El Salvador
	3
	3
	1
	7
	3
	10
	 6
	 167,402.56

	Estados Unidos
	5
	2
	0
	7
	0
	7
	 2
	 132,936.01

	Grenada
	3
	2
	0
	5
	0
	5
	 3
	 132,691.49

	Guatemala
	6
	3
	1
	10
	2
	12
	 3
	 176,578.79

	Guyana
	3
	3
	1
	7
	0
	7
	 -
	 120,287.19

	Haiti
	4
	3
	1
	8
	1
	9
	 8
	 166,897.96

	Honduras
	4
	4
	0
	8
	6
	14
	 6
	 213,356.16

	Jamaica
	3
	3
	1
	7
	0
	7
	 5
	 159,408.13

	Mexico
	4
	4
	1
	9
	5
	14
	 3
	 149,530.92

	Nicaragua
	4
	3
	1
	8
	7
	15
	 4
	 186,743.88

	Panamá
	5
	3
	1
	9
	4
	13
	 7
	 237,751.98

	Paraguay
	3
	5
	1
	9
	6
	15
	 3
	 211,552.75

	Perú
	6
	3
	1
	10
	6
	16
	 8
	 184,180.46

	República Dominicana
	5
	2
	1
	8
	2
	10
	 3
	 110,128.57

	St. Kitts & Nevis
	3
	0
	0
	3
	0
	3
	 3
	 91,506.22

	Santa Lucía
	3
	3
	1
	7
	0
	7
	 -
	 129,520.85

	San Vicente y las Granadinas
	3
	3
	0
	6
	0
	6
	 1
	 108,466.82

	Suriname
	3
	2
	0
	5
	0
	5
	 2
	 91,330.09

	Trinidad y Tobago
	3
	3
	1
	7
	0
	7
	 2
	 122,799.55

	Uruguay
	5
	3
	1
	9
	3
	12
	 6
	 245,999.34

	Venezuela
	3
	4
	1
	8
	3
	11
	 1
	 153,631.03

	
	
	
	
	
	
	
	 -
	 -

	TOTALES
	128
	95
	23
	246
	91
	337
	 132
	 5,541,849.58

	
	
	
	
	
	
	
	
	

	* Maestrías y doctorados en línea y maestrías en las universidades de la Red de Estudios Latinoamericanos

	TABLE 2
Fellowships for Undergraduate Studies awarded in 2003
January 1 - December 31, 2003

	País
	
	
	Número de becas
	Costo

Estimado

	
	
	
	
	

	
	Regular
	Extensions
	
	

	Antigua y Barbuda
	2
	2
	4
	 44,609.0

	Bahamas
	2
	2
	4
	 60,519.0

	Barbados
	2
	1
	3
	 43,113.0

	Belice
	2
	3
	5
	 45,427.0

	Dominica
	2
	3
	5
	 61,021.0

	Grenada
	2
	3
	5
	 54,595.0

	Guyana
	2
	3
	5
	 52,124.0

	Jamaica
	2
	1
	3
	 42,997.0

	St. Kitts & Nevis
	2
	1
	3
	 27,900.0

	Santa Lucía
	2
	0
	2
	 22,450.0

	San Vicente y las Granadinas
	2
	2
	4
	 29,013.0

	Suriname
	1
	0
	1
	 13,882.0

	Trinidad yTobago
	2
	3
	5
	 24,097.0

	
	
	
	
	

	TOTALES
	25
	24
	49
	 521,747.0

	
	
	
	
	

	
	
	
	
	

	TABLE 3

Fellowships for Professional Development awarded in 2003

January 1 – December 31, 2003

	País
	
	
	
	
	
	
	Número de becas
	 COSTO ESTIMADO

	
	PEC
	
	CHBA
	
	CEAT
	
	
	

	
	Presencial
	E-BECAS
	Presencial
	E-BECAS
	Presencial
	E-BECAS
	
	

	Antigua y Barbuda
	0
	0
	6
	0
	1
	1
	8
	 37,556

	Argentina
	7
	0
	22
	8
	4
	11
	52
	 90,600

	Bahamas
	0
	0
	2
	0
	0
	0
	2
	 4,800

	Barbados
	4
	0
	6
	0
	0
	9
	19
	 29,400

	Belice
	0
	0
	7
	0
	0
	0
	7
	 16,800

	Bolivia
	3
	0
	6
	6
	4
	8
	27
	 39,600

	Brasil
	0
	0
	14
	0
	1
	14
	29
	 63,678

	Canadá
	0
	0
	1
	0
	0
	0
	1
	 2,400

	Chile
	5
	0
	11
	0
	2
	2
	20
	 63,678

	Colombia
	6
	0
	19
	6
	3
	14
	48
	 99,328

	Costa Rica
	5
	0
	19
	4
	1
	3
	32
	 64,200

	Dominica
	0
	0
	4
	0
	0
	1
	5
	 10,200

	Ecuador
	1
	0
	8
	2
	5
	14
	30
	 43,200

	El Salvador
	2
	0
	18
	0
	0
	11
	31
	 54,600

	Grenada
	0
	0
	1
	0
	0
	2
	3
	 3,600

	Guatemala
	6
	0
	16
	2
	0
	2
	26
	 55,200

	Guyana
	2
	0
	1
	0
	0
	3
	6
	 9,000

	Haiti
	0
	0
	2
	1
	0
	0
	3
	 5,400

	Honduras
	3
	0
	14
	0
	1
	11
	29
	 49,800

	Jamaica
	0
	0
	11
	0
	0
	4
	15
	 28,800

	Mexico
	6
	0
	14
	0
	2
	6
	28
	 56,400

	Nicaragua
	2
	0
	15
	0
	2
	12
	31
	 74,999

	Panamá
	1
	0
	14
	0
	2
	5
	22
	 63,078

	Paraguay
	1
	0
	9
	0
	0
	11
	21
	 30,600

	Perú
	5
	0
	25
	8
	4
	4
	46
	 88,800

	República Dominicana
	2
	0
	15
	0
	2
	3
	22
	 47,400

	St. Kitts & Nevis
	0
	0
	1
	0
	0
	0
	1
	 3,900

	Santa Lucía
	0
	0
	3
	0
	0
	0
	3
	 7,200

	San Vicente y las Granadinas
	0
	0
	5
	0
	0
	0
	5
	 12,000

	Suriname
	0
	0
	7
	0
	0
	3
	10
	 18,600

	Trinidad y Tobago
	0
	0
	3
	0
	0
	1
	4
	 7,800

	United States
	0
	0
	2
	0
	0
	0
	2
	 9,000

	Uruguay
	3
	0
	13
	25
	0
	8
	49
	 58,200

	Venezuela
	1
	0
	10
	0
	0
	12
	23
	 33,600

	
	
	
	
	
	
	
	
	

	TOTALES
	65
	0
	324
	62
	34
	175
	660
	 1,283,417

CP12965E01
� EMBED Word.Picture.8 ���

[image: image3.wmf]

PERMANENT COUNCIL

_1144225189.xls
Cursos Online

		RELACION DE PARTICIPANTES POR PAIS DURANTE EL 2003

				CALIDAD ESPAÑOL						CALIDAD PORTUGUES						E - GOB				TOTAL

		PAIS		TALLER		CURSO1		CURSO2		TUT 1		TALLER		CURSO1		TUT1		CURSO1

		Antigua y Barbuda																		0

		Argentina		3		220		93								3		40		359

		Bahamas																		0

		Barbados																		0

		Belice																		0

		Bolivia				4		4										8		16

		Brasil		8						80		60		334				4		486

		Canadá																2		2

		Chile				1										1		9		11

		Colombia		1		13		1								2		15		32

		Costa Rica		4		12												4		20

		Cuba (*)																		0

		Dominica																		0

		Ecuador				1										1		10		12

		El Salvador																3		3

		Estados Unidos						1								2		9		12

		Grenada																		0

		Guatemala																8		8

		Guyana																		0

		Haití																		0

		Honduras				1												1		2

		Jamaica																		0

		México		1		4												10		15

		Nicaragua																3		3

		Panamá																5		5

		Paraguay																3		3

		Perú		3		13		178										34		228

		Rep. Dominicana																17		17

		Santa Lucía																		0

		San Vicente																		0

		St Kitts y Nevis																		0

		Suriname																		0

		Trinidad y Tobago																		0

		Uruguay				3		2										1		6

		Venezuela				7												8		15

		Otros																7		7

		TOTAL		20		279		279		80		60		334		9		201		1262

		* País obtenido del registro de usuario del portal proporcionado por los participantes

Presenciales

		PAIS		PAHD		Latitud 1		Latitud 2		VE Johann (No bec)		VE Dora Estela (No Bec)		VE Bec		PAHD		Learning Together (David Edwards)

		Antigua y Barbuda				1				2				1				1

		Argentina		22				5		6		3		2

		Bahamas				1				4				1				1

		Barbados				1				1				1

		Belice				1								1				2

		Bolivia		50				1		6		4		1

		Brasil		1				2		21		11		1

		Canadá								27		4

		Chile		12				2		5		3		1

		Colombia		11				7		9		6		2		1

		Costa Rica		14				4		5		3		1

		Cuba (*)

		Dominica

		Ecuador		86						4				1

		El Salvador						1		2				1

		Estados Unidos						5		29		1

		Grenada				1				1								1

		Guatemala		8				1		2		2		1

		Guyana				1												1

		Haití								5		1

		Honduras						1		2		2		1

		Jamaica				1				1				1				1

		México						4		2		2		4

		Nicaragua						1		3		1		1

		Panamá		7				1		4

		Paraguay		72				1		2		1		1

		Perú		28				3		19		2		3		720

		Rep. Dominicana		125				2		5		2		1

		Santa Lucía				1				1				1				1

		San Vicente				1				1				2				1

		St Kitts y Nevis				1				1								1

		Suriname				1

		Trinidad y Tobago				1				3								4

		Uruguay		4						5		3		1

		Venezuela		24				4		7		5		1		57

		Otros

		TOTAL		464		12		45		185		56		32		778		14

		* País obtenido del registro de usuario del portal proporcionado por los participantes

Todos con VE bec y no bec

		PARTICIPANTS BY COUNTRY DURING 2003

		PAIS		A1		A2		A3		A4		A5		A6		A7		A8		A9		A10		A11		A12		A13		A14		A15		A16		TOTAL

		Antigua y Barbuda																				1				2				1				1		5

		Argentina		3		220		93								3		40		22				5		6		3		2						397

		Bahamas																				1				4				1				1		7

		Barbados																				1				1				1						3

		Belice																				1								1				2		4

		Bolivia				4		4										8		50				1		6		4		1						78

		Brasil		8						80		60		334				4		1				2		21		11		1						522

		Canadá																2								27		4								33

		Chile				1										1		9		12				2		5		3		1						34

		Colombia		1		13		1								2		15		11				7		9		6		2		1				68

		Costa Rica		4		12												4		14				4		5		3		1						47

		Cuba

		Dominica

		Ecuador				1										1		10		86						4				1						103

		El Salvador																3						1		2				1						7

		Estados Unidos						1								2		9						5		29		1								47

		Grenada																				1				1								1		3

		Guatemala																8		8				1		2		2		1						22

		Guyana																				1												1		2

		Haití																								5		1								6

		Honduras				1												1						1		2		2		1						8

		Jamaica																				1				1				1				1		4

		México		1		4												10						4		2		2		4						27

		Nicaragua																3						1		3		1		1						9

		Panamá																5		7				1		4										17

		Paraguay																3		72				1		2		1		1						80

		Perú		3		13		178										34		28				3		19		2		3		720				1003

		Rep. Dominicana																17		125				2		5		2		1						152

		Santa Lucía																				1				1				1				1		4

		San Vicente																				1				1				2				1		5

		St Kitts y Nevis																				1				1								1		3

		Suriname																				1														1

		Trinidad y Tobago																				1				3								4		8

		Uruguay				3		2										1		4						5		3		1						19

		Venezuela				7												8		24				4		7		5		1		57				113

		Otros																7																		7

		TOTAL		20		279		279		80		60		334		9		201		464		12		45		185		56		32		778		14		2848

		ACTIVITIES

		A1		Curso-Taller Presencial para la Formación de Tutores para el Curso Calidad de la Educación Básica

		A2		Curso Calidad de la Educación Básica

		A3		Curso Calidad de la Educación Básica

		A4		Formação de Tutores para o Curso Qualidade da Educação Básica

		A5		Curso Qualidade da Educação Básica

		A6		Curso Qualidade da Educação Básica

		A7		Curso de Formación de Tutores para el Curso de Gobierno Electrónico

		A8		Conceptos Básicos para la Formulación de Estrategias de Gobierno Electrónico

		A9		Programa de Actualización de Habilidades Docentes

		A10		Latitud 1

		A11		Latitud 2

		A12		Virtual Educa Seminario 1

		A13		Virtual Educa Seminario 2

		A14		Virtual Educa Seminario 2a

		A15		Programa de Actualización de Habilidades Docentes

		A16		Learning Together: Workshop for the Caribbean Educational Sector on the OAS Horizontal Coop. Pr.

Todos 2003

		BREAKDOWN OF PARTICIPANTS BY COUNTRY IN 2003

		COUNTRY		A1		A2		A3		A4		A5		A6		A7		A8		A9		A10		A11		A12		A13		A14		A15		TOTAL

		Antigua and Barbuda																				1				2		1				1		5

		Argentina		3		220		93								3		40		22				5		6		5						397

		Bahamas																				1				4		1				1		7

		Barbados																				1				1		1						3

		Belice																				1						1				2		4

		Bolivia				4		4										8		50				1		6		5						78

		Brazil		8						80		60		334				4		1				2		21		12						522

		Canada																2								27		4						33

		Chile				1										1		9		12				2		5		4						34

		Colombia		1		13		1								2		15		11				7		9		8		1				68

		Costa Rica		4		12												4		14				4		5		4						47

		Cuba																																0

		Dominica																														2		2

		Ecuador				1										1		10		86						4		1						103

		El Salvador																3						1		2		1						7

		United States						1								2		9						5		29		1						47

		Grenada																				1				1						1		3

		Guatemala																8		8				1		2		3						22

		Guyana																				1										1		2

		Haiti																								5		1						6

		Honduras				1												1						1		2		3						8

		Jamaica																				1				1		1				1		4

		Mexico		1		4												10						4		2		6						27

		Nicaragua																3						1		3		2						9

		Panama																5		7				1		4								17

		Paraguay																3		72				1		2		2						80

		Peru		3		13		178										34		28				3		19		5		720				1003

		Dominican Rep.																17		125				2		5		3						152

		Saint Lucia																				1				1		1				1		4

		Saint Vincent																				1				1		2				1		5

		St. Kitts and Nevis																				1				1						1		3

		Suriname																				1												1

		Trinidad & Tobago																				1				3						4		8

		Uruguay				3		2										1		4						5		4						19

		Venezuela				7												8		24				4		7		6		57				113

		Others																7																7

		TOTAL		20		279		279		80		60		334		9		201		464		12		45		185		88		778		16		2850

		ACTIVITIES

		A1		Curso-Taller Presencial para la Formación de Tutores para el Curso Calidad de la Educación Básica

		A2		Curso Calidad de la Educación Básica

		A3		Curso Calidad de la Educación Básica

		A4		Formação de Tutores para o Curso Qualidade da Educação Básica

		A5		Curso-Taller para o Curso Qualidade da Educação Básica

		A6		Curso Qualidade da Educação Básica

		A7		Curso de Formación de Tutores para el Curso de Gobierno Electrónico

		A8		Conceptos Básicos para la Formulación de Estrategias de Gobierno Electrónico

		A9		Programa de Actualización de Habilidades Docentes

		A10		Latin American Initiative for Understanding and Development (Latitud, Project Zero)

		A11		Iniciativa Latinoamericana para la Comprensión y el Desarrollo (Latitud, Project Zero)

		A12		Virtual Educa Seminario 1

		A13		Virtual Educa Seminario 2

		A14		Programa de Actualización de Habilidades Docentes

		A15		Learning Together: Workshop for the Caribbean Educational Sector on the OAS Horizontal Coop. Pr.

Todos 2001-2002

		PARTICIPANTS BY COUNTRY DURING 2001-2002

		PAIS		A1		A2		A3		A4		A5		A6		A7		A8		A9		A10		A11		A12		A13		A14		A15		A16		A17		A18		A19		A20		A21		TOTAL

		Antigua y Barbuda																																												0

		Argentina		17		16		5		2								1										6		3		2		2		1		8						1		64

		Bahamas												4		1																										2				7

		Barbados										1		1		1		1												1												2				7

		Belice																																								2				2

		Bolivia		2		3				4																		3		7		1		2		2										24

		Brasil				1		1																				18		4		1		2						26						53

		Canadá																																												0

		Chile		3		4				1																		1		3		2		2		1		1		3				3		24

		Colombia		10		4		12		9						1												2						1		2				1				1		43

		Costa Rica		2		13		2		1																		2				2		3		1				8						34

		Cuba																																												0

		Dominica												1																												1				2

		Ecuador		6		3										1												1		8		2		2		2								1		26

		El Salvador		5		2												2										4		3		2		1		1										20

		Estados Unidos																																3				1								4

		Grenada										3		3		2		2																								1				11

		Guatemala		2		9				2																				6		1				1								3		24

		Guyana																										2		2												1				5

		Haití				4																										1														5

		Honduras		2		1														1								6		5		2				1										18

		Jamaica												1				1												1		1										1				5

		México		10				1		2																		13		7		2		1		2		1		5						44

		Nicaragua				8		3		5						1		1		1								9		4		1		1		1										35

		Panamá		3		1		1																				2		2		2		3		1								1		16

		Paraguay		4																								2				2		2												10

		Perú		5		10		2		2								1		88				1500						5		2		2		2		1		5				2		1627

		Rep. Dominicana		3																								2		3		2		1		2								1		14

		Santa Lucía																																												0

		San Vicente																										1																		1

		St Kitts y Nevis																																								1				1

		Suriname																										7		1												2				10

		Trinidad y Tobago																												2																2

		Uruguay		10		16		2		1		2				3		1		3										10		2		2												52

		Venezuela										1										72						1		3		2								2				1		82

		Otros

		TOTAL		84		95		29		29		7		10		10		10		93		72		1500		30		82		80		32		30		20		12		50		13		14		2302

		ACTIVITIES

		A1		Primer Curso a Distancia sobre Enseñanza para la Comprensión

		A2		Enseñanza para la Comprensión

		A3		Enseñanza para la Comprensión 2

		A4		Valoración para la Comprensión

		A5		Teaching for Understanding

		A6		Assessing for Understanding

		A7		Multiple Intelligences Theory: Pathways to Practice

		A8		Teaching Standards with New Technologies

		A9		Segundo Programa de Actualización Docente - Grupo 1

		A10		Segundo Programa de Actualización Docente - Grupo 2

		A11		Segundo Programa de Actualización Docente - Grupo 3

		A12		Seguridad en Redes Públicas, Aspectos Técnicos

		A13		Regulating New IP Services and Applications

		A14		Network Interconnection

		A15		Virtual Educa 2002

		A16		Maestría Iberoamericana en Drogodependencias

		A17		Maestría en Enseñanza y Aprendizajes Abiertos y a Distancia

		A18		Primer Curso de Capacitación de Tutores para el Curso Calidad de la Educación Básica

		A19		Segundo Curso de Capacitación de Tutores para el Curso Calidad de la Educación Básica

		A20		New Information Technology for Education

		A21		Bases para la Formulación de Estrategias de Gobierno Electrónico

TOTAL

		PAIS		A1		A2		A3		A4		A5		A6		A7		A8		A9		A10		A11		A12		A13		A14		A15		A16		A17		A18		A19		A20		A21				A1		A2		A3		A4		A5		A6		A7		A8		A9		A10		A11		A12		A13		A14		A15		TOTAL

		Antigua y Barbuda																																																																1				2		1				1		5

		Argentina		17		16		5		2								1										6		3		2		2		1		8						1				3		220		93								3		40		22				5		6		5						461

		Bahamas												4		1																										2																								1				4		1				1		14

		Barbados										1		1		1		1												1												2																								1				1		1						10

		Belice																																								2																								1						1				2		6

		Bolivia		2		3				4																		3		7		1		2		2														4		4										8		50				1		6		5						102

		Brasil				1		1																				18		4		1		2						26								8						80		60		334				4		1				2		21		12						575

		Canadá																																																												2								27		4						33

		Chile		3		4				1																		1		3		2		2		1		1		3				3						1										1		9		12				2		5		4						58

		Colombia		10		4		12		9						1												2						1		2				1				1				1		13		1								2		15		11				7		9		8		1				111

		Costa Rica		2		13		2		1																		2				2		3		1				8								4		12												4		14				4		5		4						81

		Cuba																																																														0														0

		Dominica												1																												1																																		2		4

		Ecuador		6		3										1												1		8		2		2		2								1						1										1		10		86						4		1						129

		El Salvador		5		2												2										4		3		2		1		1																										3						1		2		1						27

		Estados Unidos																																3				1														1								2		9						5		29		1						51

		Grenada										3		3		2		2																								1																								1				1						1		14

		Guatemala		2		9				2																				6		1				1								3																		8		8				1		2		3						46

		Guyana																										2		2												1																								1										1		7

		Haití				4																										1																																						5		1						11

		Honduras		2		1														1								6		5		2				1														1												1						1		2		3						26

		Jamaica												1				1												1		1										1																								1				1		1				1		9

		México		10				1		2																		13		7		2		1		2		1		5								1		4												10						4		2		6						71

		Nicaragua				8		3		5						1		1		1								9		4		1		1		1																										3						1		3		2						44

		Panamá		3		1		1																				2		2		2		3		1								1																		5		7				1		4								33

		Paraguay		4																								2				2		2																												3		72				1		2		2						90

		Perú		5		10		2		2								1		88				1500						5		2		2		2		1		5				2				3		13		178										34		28				3		19		5		720				2630

		Rep. Dominicana		3																								2		3		2		1		2								1																		17		125				2		5		3						166

		Santa Lucía																																																																1				1		1				1		4

		San Vicente																										1																																						1				1		2				1		6

		St Kitts y Nevis																																								1																								1				1						1		4

		Suriname																										7		1												2																								1												11

		Trinidad y Tobago																												2																																				1				3						4		10

		Uruguay		10		16		2		1		2				3		1		3										10		2		2																3		2										1		4						5		4						71

		Venezuela										1										72						1		3		2								2				1						7												8		24				4		7		6		57				195

		Otros																								30																																				7																37

		TOTAL		84		95		29		29		7		10		10		10		93		72		1500		30		82		80		32		30		20		12		50		13		14				20		279		279		80		60		334		9		201		464		12		45		185		88		778		16		5152

_1145715349.doc

PERMANENT COUNCIL

