- 3 -

[image: image1.wmf]PERMANENT COUNCIL

OEA/Ser.G
CP/SA.1433/04
2 May 2005

Original: Spanish

Record of the regular meeting held on July 22, 2004

CP/ACTA 1433/04
/
· Adoption of the order of business (CP/OD-1433/04)
At the request of the delegation of Mexico, it was decided to postpone consideration of item 6, “Approval of the Draft Agenda and Rules of Procedure of the Nineteenth Pan American Child Congress” (CP/doc.3861/04 corr. 1). In addition, at the request of the delegation of the United States, it was decided that items 4 and 5 on the agenda, “Distribution of Mandates: 2004-2005 (Proposal by the Chair of the Permanent Council)” (CP/doc.3914/04) and “Work Plan of the Permanent Council (Presented by Ambassador Carmen Marina Gutiérrez Salazar for the period in which she will serve as Chair): July-September 2004” (CP/doc.3917/04), respectively, would be taken up at the next regular meeting of the Council.

· Installation of the permanent committees

The Council Chair, under Article 28 of the Rules of Procedure of the Permanent Council, declared installed the five permanent committees, i.e.: the General Committee, the Committee on Juridical and Political Affairs (CAJP), the Committee on Hemispheric Security (CSH), the Committee on Administrative and Budgetary Affairs (CAAP), and the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities (CISC).

· Election of the chairs of the permanent committees

The Council elected the following chairs, by acclamation:

Committee on Juridical and Political Affairs: Ambassador Alberto Borea Odría, Permanent Representative of Peru

Committee on Hemispheric Security: Ambassador Carmen Marina Gutiérrez Salazar, Permanent Representative of Nicaragua

Committee on Administrative and Budgetary Affairs: Ambassador Joshua Sears, Permanent Representative of the Bahamas

As for the Committee on Inter-American Summits Management and Civil Society Participation in OAS Activities, the Council Chair reminded delegations of the provisions of Article 21 of the Rules of Procedure of the Permanent Council. He indicated, in that regard, that the delegation of Argentina had presented the note published as CP/INF. 5036/04, and that, therefore, in accordance with the Rules of Procedure, the Permanent Representative of Argentina, Ambassador Rodolfo Hugo Gil, would serve as Chair of the Committee.

The Permanent Representative of Honduras, Ambassador Salvador Rodezno, indicated for the record the incoherence of Article 21 of the Rules of Procedure of the Permanent Council, which did not permit the committee in question to be chaired by representatives of member states in which Summits of the Americas were not held.

The Council decided that the vice chairs would be elected by each committee.

· Report of the Chair of the Working Group of the Permanent Council on Public Information Policy
Ambassador Juan Manuel Castulovich, Permanent Representative of Panama and Chair of the Working Group, presented the report, document GT/PIP-6/03 rev. 2.

The Council decided to thank him for presenting the report, take note of it, and request the Secretariat to transmit it to the Secretary General and the Secretary General-elect for appropriate action.

· Preliminary report on the meeting of states parties to the Inter-American Convention against Corruption

The Chair of the Permanent Council, Ambassador Carmen Marina Gutiérrez, Permanent Representative of Nicaragua, gave an oral report on the meeting of states parties to the Inter-American Convention against Corruption, held in Managua, Nicaragua, on July 8 and 9, 2004. After a number of statements by the delegations of Bolivia, Ecuador, Mexico, and the United States, the Council decided to thank the Ambassador for her oral report and to take note of it.

· Presentation on the “New Law of the Supreme Court of Justice of Venezuela”
The Permanent Council heard a presentation by Magistrate Luis Martínez, member of the Supreme Court of Justice of Venezuela, on the new law governing the procedures and operations of that institution. It decided to thank the Magistrate for his presentation and take note of it.

· Referral of documents

The Permanent Council decided to refer the following reports to the Committee on Administrative and Budgetary Affairs (CAAP) for study:

Report of the Secretary General regarding a study on adjusting the salaries of staff serving in Eastern Caribbean countries, submitted pursuant to resolution AG/RES. 1974 (XXXIII-O/03)] (CP/doc.3916/04)

Report of the General Secretariat on budgetary execution and transfers of funds between chapters of the Regular Fund, January 1 to June 30, 2004, and estimates for July 1 through December 2004 (CP/doc.3912/04)

Quarterly report on the use of funds allocated in accordance with resolution CP/RES. 831 (1342/02) between January 1 and March 31, 2004 – Trade Unit (CP/doc.3892/04 add. 9)

Report on the liquidity situation of the General Secretariat, submitted pursuant to resolution CP/RES. 868 (1432/04) (CP/doc.3915/04). In view of the nature of this document, the Chair requested that the CAAP submit its observations and recommendations to the Permanent Council at its earliest opportunity.

[image: image2.wmf]PERMANENT COUNCIL

Report of the General Secretariat on Costs of Conferences and Meetings (CP/doc.3909/04)

· Welcome

The Council welcomed the Permanent Representative of El Salvador, Ambassador Abigaíl Castro de Pérez, who presented her credentials on June 8, 2004.

· Condolences

The Chair expressed the Council’s condolences on the passing of the former Prime Minister of Jamaica, Hugh Lawson Shearer, in Kingston, on July 5. The Council observed a moment of silence in his memory.
The Council also offered its condolences on the death of the President of Austria, Dr. Thomas Klestil, on July 6. The Council observed a moment of silence in his memory.

· Other business

The Permanent Representative of Bolivia, Ambassador María Tamayo, reported on the outcome of the national referendum conducted on July 18 in Bolivia, which, as reported by the OAS Observer Mission, had been carried out in a transparent and legitimate fashion.

The Permanent Representative of Ecuador, Ambassador Marcelo Hervas, spoke on the results and achievements of the 15th Andean Presidential Council, held in Quito, Ecuador, on July 12.

The Interim Representative of Mexico, Minister Ernesto Campos, reported that, the previous day, his country had deposited with the United Nations its instrument of ratification of the United Nations Convention against Corruption, or “Mérida Convention.”

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP14409E07�

�.	Statements and comments by delegations may be found in the minutes of the meeting, CP/ACTA 1433/04.

_953622076.doc

PERMANENT COUNCIL

