[image: image1.png]

[image: image2.png]

ORGANIZATION OF AMERICAN STATES

Inter-American Committee Ports (CIP)

ORGANIZATION OF AMERICAN STATES

Inter-American Committee on Ports (CIP)

TENTH MEETING OF THE EXECUTIVE BOARD OF THE
OEA/SER. L/XX.1.10
INTER-AMERICAN COMMITTEE ON PORTS

CIDI/CECIP-X/doc.18/09 corr.1
March 23 to 27, 2009

16 March 2009
Buenos Aires, Argentina

Original: Spanish
MEETING OF THE SUBCOMMITTEE ON CARGO SERVICES AND
THE TECHNICAL ADVISORY GROUP (TAG) ON LOGISTICS AND COMPETITION
(Monday, March 23, 2009)

Draft Agenda
Reports on activities undertaken in 2008
Proposed 2009 Work Plan
(Document presented by the delegations of Brazil and Mexico)

Tenth Meeting of the Executive Board (CECIP)

Meeting of the Subcommittee on Cargo Services and the Technical Advisory Group (TAG) on Logistics and Competition
Draft Agenda
1. Adoption of agenda
2. Introduction of the Subcommittee on Cargo Services and of the TAG on Logistics and Competition
3. Introduction of the representatives of member states and Associate States
4. Election of the Vice Chair of the TAG
5. Report on activities undertaken by the Subcommittee on Cargo Services in 2008 (Brazil)
6. Report on activities undertaken by the TAG on Logistics and Competition in 2008 (Mexico)
7. Proposed 2009 Work Plan of the Subcommittee on Cargo Services (Brazil)
8. Proposed 2009 Work Plan of the Technical Advisory Group on Logistics and Competition (Mexico)
9. Budget and contributions by Associate Members of the TAG
10. Consideration of draft resolutions
11. Other business
Reference Document

· Resolution: CECIP/RES.03 (IX-07) Subcommittee on Cargo Services
· Document CIDI/CECIP-X/doc. 09/09, Final Report of the “IX Ibero-American Course on Port Technology, Operations, and Environmental Management (Santander, Spain, May 2008)”
Subcommittee on Cargo Services

Report on activities undertaken in 2008

In keeping with the commitments undertaken by the Subcommittee on Cargo Services through resolution CECIP/RES. 03 (IX-07), below is a report on the activities undertaken in 2008:
1. Promotion on application of the concepts of productivity, excellence, quality, and certification marks to enhance competitiveness of port community enterprises, through the holding of:

a. The Ibero-American Course on Port Technology, Operations, and Environmental Management that was held in Santander, Spain, in May 2008 (see document CIDI/CECIP-X/doc.09/09)
b. In addition, the First Hemispheric Conference on Port Logistics and Competition that was scheduled to be held in Mexico was postponed and a new date is to be decided.
2. Promotion of the Framework of Standards of the World Customs Organization (WCO) and measures proposed by the United States Customs and Border Protection, to devise a single reference framework for improving protection of logistical chains of command and to evaluate their impact on port competitiveness with tangible indicators.
a. The Secretariat sent the base document of the WCO Framework of Standards to the Subcommittee’s member countries.
(http://www.wcoomd.org/files/1.%20Public%20files/PDFandDocuments/SAFE%20Framework_EN_2007_for_publication.pdf)
3. With regard to strengthening human resource training for port enterprises providing cargo services in collaboration with organizations in developed countries, the following were done:
a. National courses for port service enterprises.

b. Port marketing seminar for the development of alternative approaches to traffic during the expansion of the Panama Canal.

No information has been obtained on these issues, but I would appreciate if any of the representatives present could report on such activities that have taken place in your countries.
Technical Advisory Group on Logistics and Competition
Report on activities undertaken in 2008
Pursuant to its mandate to serve the Executive Board of the Inter-American Committee on Ports of the Organization of American States as an advisory body on logistics and competition, the Technical Advisory Group has carried out a series of activities beneficial to the CIP.

Since the establishment of the TAG on Port Operations in 1999, seven meetings have been held in different locations, such as: in Barbados in 2000; Santo Domingo, Dominican Republic, in 2001; Montevideo, Uruguay 2002; Merida, Mexico, 2003; Managua, Nicaragua, 2004; Maracaibo, Venezuela, 2005; and Guayaquil, Ecuador 2006. These meetings covered a range of issues relating to port operations in the Americas, and were well attended by delegates, port authorities, guest countries, and representatives of international organizations engaged in the field of ports.

In Salvador, Brazil, in 2007, the CIP decided to narrow down the topic of this TAG to Logistics and Competition and at that meeting it also drew up its work plan for the remaining months of 2007 and for 2008. From that outline, the TAG has undertaken:

1. Seminar entitled “Port as a Logistics Platform”

Fourteen delegates from CECIP member countries attended the Ninth Meeting of the Executive Board, held in Lima, Peru, from December 2 to 5, 2007. Some 120 persons attended that meeting, which was held jointly with the company “Puertos del Estado de España” and the National Port Authority of Peru (APN). Presentations made by experts were divided into three modules, namely: port logistics and infrastructure development policy; the integration of ports into physical and computer networks; and experiences in implementing port logistics.

The first module was addressed by representatives of Peru; Puertos del Estado de España; Gijón; and ALG Andina. For the second module, presentations were made by the corporations ETT Proyectos, S.L., Portel Sistemas Informáticos; CAF; TYPSA; and Ocean Pollution Control S.A. And finally, for the third module, presentations were made by representatives of Valenciaport Foundation and the enterprises ALATEC, Costa Oriental, and CDB. The Seminar highlighted the role of logistics in the cargo business based on different modes of transport, in the particular case of ports where arriving cargo provides value-added by delivering other services and using multimodal transportation. The seminar also covered definitions of the concepts of logistics, and examined specific cases and certain success stories. Highlights of the conclusions of the seminar included:
a. Emphasizing that port policy should enhance the logistical functions of ports with logistics zones located inside and outside.
b. Increasing port efficiency is an ongoing job given the sustained growth of international trade which can be facilitated with involvement of global port operators.
c. Ports should encourage broad and efficient ground interconnections that are duly forward-looking, taking into consideration as well the changing spheres of influences of ports. Computerized systems are also vital to proper tracking of port operations, in order to ensure security, cargo protection, and transparent logistical chains of command.

2. Advisory services to member countries
The TAG has also helped in advising the CIP-OAS from a logistics and competition standpoint, promoting similar seminars given their important contribution to better port activity planning and management, stressing the use of the same format as was used for the Lima meeting.

3. Web site
Among other activities undertaken was the promotion of the use of the website made available by Puertos del Estado to share experiences. The website address is: http://www.oas.org/cip/.
Subcommittee on Cargo Services

Proposed 2009 Work Plan
The following is this Subcommittee’s proposed 2009 Work Plan:

a. To conduct the Ibero-American Course on Port Technology, Operations and Environmental Management, in Santander, Spain, from May 18 to June 12, 2009. The announcement has already gone out and participants are being selected. It should be noted that nearly 170 officials from OAS member states have applied.

b. To hold a Seminar on Information Platform for Port Communities, with emphasis on One-Stop Service and Cargo Intelligence, in Brazil, in August 2009.

c. To continue promoting and working on the WCO Framework of Standards.

Technical Advisory Group on Logistics and Competition
2009 Work Plan
The following is the proposed 2009 Work Plan for this TAG:

a. To hold the Hemispheric Conference on Port Logistics and Competition, in Manzanillo, Mexico.

b. Having contributed to the strengthening of hemispheric port competitiveness through private-public sector partnerships, this TAG believes it would be appropriate to kick off its 2009 activities with a panel discussion entitled “The current crisis and its impact on ports in the Americas,” for which internationally-renowned panelists have been invited.

c. To step up cooperation and coordination between the Chair and TAG member countries and members and associate members, to achieve the established goals.

d. Promotion of the activities of the TAG, so as to increase the number of participating countries.
e. To set up a body for dissemination in Spanish and English and, if possible, in Portuguese, to provide information on documents of interest for member countries. This could include objectives, principal members, achievements, and the 2009 Work Plan.

f. To update the data base of member- and associate countries as well as experts in each area of specialization.
g. To continue with the plan for ongoing improvement of the website.

h. To improve communication and information flow with the representatives and associate members.

� FILENAME * MERGEFORMAT �CIP00413E03�

PAGE
8

