
PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-829/07

2 March 2007

COMMITTEE ON HEMISPHERIC SECURITY
Original: Spanish

Meeting to Review Progress in

Implementing the Declaration on
Security in the Americas

March 20, 2007

Washington, D.C.

REPORT ON MEASURES AND ACTIONS RELATED TO

IMPLEMENTATION OF THE DECLARATION ON

SECURITY IN THE AMERICAS

(Presented by the Secretariat for Political Affairs of the OAS)

[image: image1.png]

Secretariat for Political Affairs

REPORT ON IMPLEMENTATION OF

THE DECLARATION ON SECURITY IN THE AMERICAS

February 27, 2007

The Declaration on Security in the Americas refers to several items on the inter-American agenda. They include, notably, the promotion and defense of democracy, conflict prevention and the peaceful settlement of disputes and situations of internal conflict, areas for which the Secretariat for Political Affairs of the Organization of American States (OAS) is chiefly responsible and in which it is currently carrying out a number of activities.

1. Promotion and defense of democracy

The Declaration on Security in the Americas establishes that member states reaffirm their commitment to “the full observance of the Inter-American Democratic Charter and to its values, principles, and mechanisms” and that they will promote and defend “democracy through implementation of the OAS Charter and the Inter-American Democratic Charter.”

The principal objectives of the Secretariat for Political Affairs (SPA) of the Organization of American States are to strengthen the political role of the OAS and to make a substantial contribution to sustainable democracy in the region. These objectives include strengthening, promoting, and implementing the values and principles of the Inter-American Democratic Charter.

Accordingly, the SPA is conducting a series of activities in the following areas:

1. Strengthening electoral institutions and processes, above all by sending electoral observation missions; (Article 23)

2. Promotion and strengthening of citizen participation in decision making and in the formulation of public policies by promoting policies that facilitate greater access to information and transparency among and between governments;

3. Strengthening of civil registries to promote and protect respect for the right to have an identity and, at the same time, to sensitize civil society to the importance of exercising the right to identity and monitoring its enforcement (Articles 26 and 27 [Tr.?])
4. Promotion of a democratic culture through formal and informal education and by developing a program to promote tolerance in the Hemisphere. (Articles 26 and 27)

5. Access to justice with a view to identifying the barriers currently preventing access to justice in the Hemisphere and those that impede access to justice for the victims of crimes (Articles 4 and 7)
6. Prevention of political and institutional crises, by boosting the Organization’s institutional capacity for identifying and analyzing situations that might impair democratic governance. With that in mind, the Secretariat is developing a methodology for analyzing multiple scenarios that is tailored to the region and could help pre-empt political and institutional crisis situations, as well as improve the Organization’s response capabilities. This work mainly entails addressing the political aspects of democratic governance and, based on that approach, taking initiatives aimed at promoting and strengthening sustainable democracy in the region. (Articles 17, 18)

The Organization of American States has played an essential part in implementation of the hemispheric mandates of the member states with respect to taking the initiative in response to actual or possible political and institutional crisis situations, in addition to preventing and settling intra- and international conflicts. The OAS has lent its support in this area to countries that have requested it, through special missions geared above all to achieving an understanding between the parties and resolving political and institutional crises, by facilitating talks among a wide range of stakeholders in the quest for paths of understanding with which to confront the different challenges facing the countries of the Hemisphere.

A more detailed account of activities related to implementation of the Inter-American Democratic Charter will be presented to the Permanent Council by the Secretary General in early March.

2. Conflict prevention and the peaceful settlement of disputes
As for conflict prevention and the peaceful settlement of disputes, through its Department of Crisis Prevention and Special Missions, the SPA administers the Fund for Peace: Peaceful Settlement of Territorial Disputes, the purpose of which is to provide a pool of immediately available funds to enable the Organization to react swiftly to an unforeseen crisis resulting from a territorial dispute between two or more member states. The funds are also used by the General Secretariat to strengthen its knowledge and experience in the field of territorial dispute settlements.

Between July 2003 and August 2004, at the request of the governments of El Salvador and Honduras, the OAS General Secretariat and the Pan American Institute of Geography and History, by appointing of a third party with a casting vote, helped to resolve a series of technical problems that had prevented full demarcation of the international border between the two countries as established in the judgment of the International Court of Justice in 1992 and the General Peace Treaty signed by the two countries in 1980.

In addition, the Department of Crisis Prevention and Special Missions continued its international technical and political facilitation work through the Fund for Peace, particularly in regard to the differendum between Belize and Guatemala. Accordingly, through the Secretary General’s Special Representative for Belize and Guatemala, the GS/OAS has been facilitating the negotiations taking place under the “Agreement on a Framework for Negotiations and Confidence-Building Measures” signed by the Governments of Belize and Guatemala on September 7, 2005. At the same time, the OAS General Secretariat’s office in the Adjacency Zone has been conducting a series of verifications and activities in support of a number of institutions of Belize and Guatemala, including the armed forces. A number of projects are also under way to foster integration of the communities in the Adjacency Zone along with community resettlement projects.

The Fund for Peace also supported confidence-building activities and bilateral development projects on the border between Honduras and Nicaragua, such as the quick-yielding project at the Las Manos border post between the departments of El Paraíso, Honduras, and Nueva Segovia, Nicaragua. This quick-yielding project aims to generate employment, promote activities for the sustainable development of the area, and to facilitate the sharing of information and values between the two communities. At the same time, at the request of the Ministers of Foreign Affairs of Honduras and Nicaragua, the Fund for Peace supported the Diagnostic Assessment, Protection, and Development of the Río Negro Basin project between the two countries. That diagnostic assessment served as the basis for a Bilateral Plan of Action for integral management of the basin’s water resources.

Another project worth underscoring is the Central American Program for Strengthening Democratic Dialogue (PCA). Its primary purpose is to build institutional capacity and strengthen local, national, and subregional strategies for facilitating political dialogue and establishing mechanisms to manage conflict within the Central American countries. The PCA focused mainly on promoting the development of institutional forums to handle threats to good governance derived from security issues, by fostering national and regional opportunities for cooperation between the authorities and citizens’ organizations.

3. Settlement of internal conflict situations

In their Declaration on Security in the Americas, member states “recognize the importance of dialogue and of other national efforts to achieve resolution of situations of internal conflict and attain reconciliation and a just and lasting peace.” The Declaration also establishes that “International, inter-American, and subregional institutions and mechanisms can perform, when requested by the state concerned, a valuable role in supporting national peace and reconciliation efforts.”

Accordingly, through its Mission to Support the Peace Process in Colombia (MAPP/OEA) established in February 2004 pursuant to resolution 859 of the Permanent Council (CP/RES. 859), the OAS stands ready to support any efforts that the Colombian nation wishes to undertake to achieve peace. This support is manifested in joint work with institutions, communities, and other organizations at the same pace and with the same intensity and methods as those used by Colombians themselves in their peace-building efforts. In that sense, the Mission is a model of cooperation and joint endeavors by Colombia, the countries of the Hemisphere, and the international community, on the basis of Colombia’s own experience and the lessons it has learned. Currently, the MAPP/OEA is supporting the peace process with the “Autodefensas Unidas de Colombia” (AUC). So far, over 30,000 members of that illegal armed group have demobilized.

The Mission has an extremely broad mandate that includes support for all aspects of the peace process in Colombia. This means that the OAS is not limited just to the current process under way with the AUC.
� FILENAME * MERGEFORMAT �CP17725E06�

�.	Pursuant to resolution AG/RES. 2185 (XXXVI-O/06).

