PAGE  
- 2 -


[image: image1.wmf]PERMANENT COUNCIL

OEA/Ser.G

CP/doc.3953/04 rev. 1

7 December 2004

Original: Spanish
FINAL REPORT ON THE VISIT OF THE HIGH-LEVEL MISSION OF THE PERMANENT COUNCIL TO NICARAGUA
(OCTOBER 18-20, 2004)
FINAL REPORT ON THE VISIT OF THE HIGH-LEVEL MISSION OF THE PERMANENT COUNCIL TO NICARAGUA 
(OCTOBER 18-20, 2004)
I.
Background to the Mission
On October 12, 2004, the Office of the Comptroller General of the Republic of Nicaragua transmitted a resolution to the National Assembly whereby “it attributed to the President of the Republic, Mr. Enrique Bolaños Geyer, administrative responsibility for his refusal to collaborate with the present audit by failing to provide the requested information.”  As a result, he was sanctioned with “loss of two months of salary and removal from office.”  With regard to the latter penalty (removal from office) the Comptroller’s office, in the same resolution, added that “in view of the high position held by the President of the Republic, this judgment concerning the audit should be referred to the National Assembly for appropriate action under the law.”
On Saturday, October 16, the presidents of the member states of the Central American Integration System adopted a resolution “in support of democracy in Nicaragua,” in which they expressed “their concern about the recent events in the country, which might seriously undermine the democratic institutional system, the rule of law, democratic governance, and the legitimate exercise of power” and instructed “the permanent representatives to the OAS of the member countries of the Central American Integration System to convene forthwith a meeting of the Permanent Council to consider the situation that was jeopardizing the democratic institutional political process and the legitimate exercise of power in Nicaragua, to request assistance for consolidating and protecting the democratic institutional system in the country, and to arrange for the urgent visit of a mission to Nicaragua.”
On the following day, Sunday, October 17, the OAS Permanent Council met at the request of Nicaragua and the other Central American countries and decided to send a high-level delegation to Nicaragua to examine the situation.  The mission consisted of the Chair of the Permanent Council, Ambassador Aristides Royo of Panama, and the Acting Secretary General of the OAS, Ambassador Luigi Einaudi,
/ who were accompanied by Messrs. Jean-Michel Arrighi and Santiago Murray, General Secretariat staff members.  It remained in Managua from Monday, October 18, to Wednesday, October 20.
II.
Activities of the Delegation
The High-Level Delegation arrived in Managua on Monday at 10:30 a.m. and was met at the airport by national authorities, headed by the Minister of Foreign Affairs of the Republic, Mr. Norman Caldera Calderón.  They went from there to the Casa Presidencial, where they were received by the President of the Republic, Mr. Enrique Bolaños Geyer, who described the situation and introduced a presentation thereon, given by the Minister of Government, Dr. Julio Vega, in the presence of members of the diplomatic corps accredited to Nicaragua. The Delegation made it clear in that meeting as well as in others that its purpose was to provide support to the democratic institutional system and not to a specific government or leader.  Accordingly, it would speak to all sectors that were directly or indirectly involved in the events that had led to that visit.
On Monday, following a working lunch with the Minister of Foreign Affairs and the principal members of his staff, the Delegation held successive meetings (in chronological order) with the Board of Directors of COSEP (Consejo Superior de la Empresa Privada); the Governing Board of the National Assembly, headed by its Chair, Mr. Carlos Noguera; its Vice Chair; and its other members, deputies Delia Arellano, Gabriel Rivera, Reynaldo López, Eduardo Gómez, and Jorge Matamoros; and the President of the Supreme Court, Dr. Yadira Centena.  They then dined at the Ministry of Foreign Affairs.  The Governing Board of the National Assembly declared that its future actions would be consistent with rules and regulations.  The President of the Supreme Court reported on the constitutional rules that would prompt that body to act in situations concerning the President of the Republic and confirmed that to date no accusations whatsoever had been leveled against the Head of State.
On Tuesday, the Delegation held consecutive meetings with the following: a group of professors and experts in constitutional and election law, Drs. Montiel Arguello, Jorge Samper, and Rosa María Zelaya, who stated that the resolution by the Comptroller’s office, and the proceedings in that regard before the Assembly, affected the existing legal framework; the Consejo Nacional de Planificación Ecónomica Social (CONPES).  It then held meetings with the principal leaders and executive boards of the Nicaraguan political parties.  It met with the Frente Sandinista de Liberación Nacional (FSLN), which was now part of an alliance with other forces known as the Convergencia Nacional and which held 38 parliamentary seats.  Participating in that meeting were former President Daniel Ortega and the leaders of the Convergencia, Julia Mena, Miriam Arguello, and Agustín Jarquín.  At the end of that meeting, Mr. Ortega told the journalists that “they were not interested in President Bolaños’ dismissal.”  The Delegation then held meetings with the Alianza por la República (APRE), headed by Mr. Miguel López Baldizón, who was accompanied by its Vice Chair, its national spokesman, and the candidate for the post of mayor of Managua, Mr. Alejandro Fiallos. Subsequently, it met with the leading figures of the Partido Liberal Constitucionalista (PLC), including the wife and daughter of former President Arnoldo Alemán, who was currently in prison and the undisputed leader of that party, which held 43 seats in the Assembly.  The officials of that party expressed their commitment to comply at all times with the Constitution and the law.
The Delegation then met with the Superior Council of the Office of the Comptroller General of the Republic, composed of Drs. Juan Gutiérrez Herrera, José Pasos, Franciso Ramírez, Guillermo Arguello Poessy, and Luis Angel Montenegro, who reported on the case records they had submitted to the National Assembly.  The Delegation’s next meeting was with officials of the Catholic Church, headed by Cardinal Miguel Obando Bravo, accompanied by Monseigneurs Bosco, Montenegro, and Castrillo and by Dr. Betango.  Cardinal Obando pledged to propose a national dialogue, which he did on October 20 in a “Pastoral Message on Dialogue in Reconciliation.”

Lastly, the Delegation met with the President of the Republic and his team of advisors for a working dinner at his private residence.  They exchanged views on a possible—and desirable—national dialogue, to which the President was favorably disposed.
/
The Delegation left Nicaragua on Wednesday, October 20, at 7:30 a.m., and gave a brief press conference at the airport, at which it expressed its thanks to the people and the authorities of Nicaragua for their unanimous support of that endeavor.
III.
The situation we encountered
As we indicated above, this situation was triggered on October 12 when the Comptroller General of the Republic asked the National Assembly to dismiss the President of the Republic.
The ground cited by the Comptroller General for that request is that the President was guilty under administrative law of not having provided the information that the Office of the Comptroller General required from him, a fault that is sanctioned with a request to a superior to dismiss the official concerned.  The Comptroller General understood that the President had incurred that responsibility but, given that he is not part of a hierarchical order, decided to remit said request for dismissal to the National Assembly.
Upon receipt of that request, the Governing Board of the National Assembly decided, on the basis of the Assembly Statute, to form a special committee to issue an opinion on the subject and submit it to the plenary, which would then rule on the matter.
The request to dismiss the President is thus being considered by the National Assembly.  The Governing Board of the Assembly has not yet installed the special committee.
It should be borne in mind that the only grounds contemplated in the Political Constitution of the Republic of Nicaragua on which the National Assembly may definitively remove a President from office is “total permanent incapacity declared by the National Assembly, with the vote in favor of two thirds of the representatives” (Article 149.8) –which is not applicable, considering the recognized capacity of President Bolaños.  Moreover, if there were – which is not the case – a criminal case against the President, the National Assembly could, with the vote in favor of two thirds of its members, suspend his immunity, and he may only be tried by the Supreme Court sitting in banc (Article 130, paragraphs 4 and 5).
The mission found that all those consulted (jurists, political leaders, staff of the Comptroller General’s Office, members of the National Assembly, and government authorities) agree that, from a legal-procedural point of view, these are the essential points to bear in mind. 
As for the merits of the matter, that it to say, in their analysis of facts and documents, the parties disagree in their interpretation and it is not for the mission to pronounce on that.  The main arguments of both sides have been set forth in the Comptroller General’s resolution of October 12, 2004. and in the public reply to it by the President of the Republic in a speech he gave on the afternoon of October 18, which was televised and taken up by the press.
In many of the conversations it had, the mission was told that the sanction requested is not because of any mismanagement, misappropriation, or illicit use of funds by the President but because of his refusal to provide information to the Office of the Comptroller General as a result of differing interpretations of the legal provisions governing electoral campaign finance.  All sectors consulted agreed in stating that they considered President Bolaños to be an honest and upright man.
From a political standpoint, therefore, the situation is that the National Assembly may consider the issue, following an opinion to be issued by a special committee that has not yet been installed.  It is to be noted that currently the parties opposed to the President of the Republic have a large majority in the National Assembly, which, if they voted together, would exceed two-thirds of its members.
The Delegation sensed considerable tension in political circles in Nicaragua, which has a negative effect on democratic institutions, and which makes it difficult, not to say impossible in many cases, to maintain the level of communication and harmonious cooperation needed in a democratic system among the different powers of state.
Apart from that, it must be remembered that the country was experiencing a pre-election atmosphere, since municipal elections were to be held throughout the country on November 7.
IV.
Outcomes of the meetings
It is not possible, or proper, given the nature and character of the conversations, to provide a transcription of the comments made by the participants at numerous meetings in the presence of the members of the OAS mission.  Moreover, at the end of each of these meetings, the participants made statements to reporters regarding their views, which were then taken up in the press.
In many cases the participants referred to the merits of the case, putting forward their own visions and interpretations of the facts, the political rationale, and legal obligations.  They debated whether the information requested by the Comptroller General must or need not be produced, whether the Office of the Comptroller General’s jurisdiction is timeless or restricted to certain periods of political party activity, whether the Assembly is competent to address the question and whether it should have rejected the Comptroller’s request from the beginning, and numerous other issues that go to the heart of the matter, which the Delegation is not qualified or competent to address and regarding which it neither can nor should issue a pronouncement, other than to say that it supports respect for democratic institutions.  The Office of the Comptroller General opted to refer the matter to the National Assembly, which has not made any pronouncement: neither whether that referral is in order nor, if it is, how the Assembly should proceed in response to that request.
At other times, participants (especially, the representatives of civil society, business, and trade unions) voiced their concern to the mission regarding the damage done to the economy, investment, and employment by the current political uncertainty and the possible clash between the powers of state and they pointed, as did the Church authorities, to the need for a national dialogue, which, above the political fray, could address the most pressing problems of the Nicaraguan people.
At all times, the Delegation underscored the need to ensure that whatever measures are taken by one side or the other, all of them must be strictly in accordance with the law.  Otherwise, the international community would undoubtedly adopt a firm stance, which would affect Nicaragua in a number of ways.
Given that this issue is now in the hands of the National Assembly, which must decide whether or not the Comptroller General’s request to dismiss the President of the Republic is in order, it was essential for the mission to ascertain the views of the principal parties represented in the legislative body.  Given the impact on society as a whole, meetings were also held with businessmen, trade unions, and representatives of society and the Church. The Delegation had meetings with all of them.  Without exception, all of them agreed – and told both the Delegation and the press, after each of the meetings – that:
[image: image2.wmf]PERMANENT COUNCIL


a.
All political players were committed to abiding by the constitutional provisions in force and to taking steps to avoid a disruption of the institutional order;
b.
They were willing to take part in a dialogue to overcome the country’s dire problems; and
c. Such a dialogue should include ample participation by the different sectors in society.  The Delegation proposed a broad, national dialogue, in the presence of political, economic, and social actors and with the supportive presence of international organization –including, naturally, the OAS– and the participation of leading figures from a range of parties with differing ideologies, who have had experience in their own countries with periods of transition and the forging of democratic processes.
The members of the Delegation said they would immediately report back to the Permanent Council, given the region’s deep concern over the situation in Nicaragua, its commitment to uphold the democratic system, and the need to avert actions that might aggravate the institutional situation. They also thanked all the actors in Nicaragua’s political, economic, administrative, and judicial circles for the collaboration, cooperation, and support they gave to the Mission.  Finally, they expressed their satisfaction upon hearing explicit and unanimous declarations of respect for the constitutional order in force and their desire to participate in a broad national dialogue. 
On October 22, 2004, the Chair of the Permanent Council presented a preliminary report to the Council (CP/doc.3953/04, of October 21, 2004).
� EMBED Word.Picture.8  ���


� FILENAME  \* MERGEFORMAT �CP13662E04�


They were accompanied by Mr. Jean-Michel Arrighi, Director of the Office of Inter-American Law and Programs; and Mr. Santiago Murray, from the Office for the Promotion of Democracy.  The mission also received support from the staff of the OAS General Secretariat office in Nicaragua, headed by Mr. Pedro Vuskovic.


We apologize in advance for not being able to mention everyone who participated in these meetings, including numerous political leaders and representatives of chambers of commerce, labor unions, and nongovernmental organizations.


PAGE  

_953622076.doc


PERMANENT COUNCIL


