
[image: image1.png]

OEA/Ser.G

CP/doc.4378/09
27 febrero 2009
TEXTUAL
THE WORK PLANS OF OFFICES OF THE GENERAL SECRETARIAT IN
THE MEMBER STATES FOR 2008 AND REPORT OF FUNDS/SUBSIDIES
RECEIVED FROM HOST GOVERNMENTS
PLANES DE TRABAJO DE LAS OFICINAS DE LA SECRETARIA GENERAL EN
LOS ESTADOS MIEMBROS PARA 2008 E INFORME SOBRE
LOS FONDOS/SUBSIDIOS RECIBIDOS DE LOS GOBIERNOS SEDE
PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DE L’OEA POUR 2008

ET RAPPORT SUR LES FOND ET SUBVENTIONS REÇUS

DES GOUVERNEMENTS HÔTES

PLANOS DE TRABALHO 2008 DOS ESCRITÓRIOS DA SECRETARIA-GERAL

NOS ESTADOS MEMBROS E INFORMAÇÃO SOBRE FUNDOS

E SUBSÍDIOS RECEBIDOS DOS GOVERNOS SEDE
This document is being distributed to permanent missions and
will be presented to the Permanent Council of the Organization.
[image: image3.wmf]PERMANENT COUNCIL

[image: image4.png]

January 2, 2009
Dear Mr. President;

I have the honor to address your Excellency and to submit for your attention the document on the 2008 work plan of the Offices of the General Secretariat in Member States consistent with AG/RES. 2437 (XXXVIII-O/08); and reports of funds/subsidies received from host governments.

I avail myself of this opportunity to renew to your Excellency the assurances of my highest regard.

[image: image5.wmf]PERMANENT COUNCIL

Ambassador Albert R. Ramdin

Assistant Secretary General

His Excellency

Ambassador Osmar Chohfi
Permanent Representative of Brazil
 to the Organization of American States
President of the Permanent Council

Organization of American States

Washington, D.C.

EXPLANATORY NOTE

Effective September 1, 2005, responsibility for the coordination and supervision of the Offices of the General Secretariat in Member States was transferred to the Office of the Assistant Secretary General.

This document is being prepared and presented pursuant to AG/RES. 2437 (XXXVIII-O/08) “Program-Budget of the Organization for 2009; Quotas and Contributions to FEMCIDI for 2009”:

3.
Offices of the General Secretariat in Member States
c.
“To request the General Secretariat to submit to the Permanent Council by December 1 of each year a report containing a strategy and annual work plan for each Office. The report should comply with uniform guidelines established by the Secretary General, and should report on progress made in achieving the preceding year’s objectives. In addition, it should lay out the objectives for the coming year. Where appropriate, the report should address any in-country partnership opportunities that may enhance OAS objectives.”

NOTA EXPLICATORIA

Desde el 1 de septiembre de 2005, la responsabilidad para la coordinación y supervisión de las Oficinas de la Secretaría General en los Estados Miembros se ha transferido a la Oficina del Secretario General Adjunto.

Este documento es presentado en cumplimiento de la AG/RES. 2437 (XXXVIII-O/08) “Programa-Presupuesto de la Organización para 2009; Cuotas y Contribuciones para el FEMCIDI 2009”:

3.
Oficinas de la Secretaría General en los Estados Miembros
c.
“Solicitar a la Secretaría General que presente anualmente al Consejo Permanente, a más tardar el 1 de diciembre de cada año, un informe que contenga una estrategia y el plan de trabajo de cada Oficina. Estos informes deberán prepararse de acuerdo con directrices uniformes establecidas por el Secretario General y deberán informar sobre el progreso alcanzado en el logro de los objetivos fijados para el año anterior. Además, deberán contener los objetivos fijados para el próximo año. Cuando corresponda, estos informes deberán indicar las oportunidades de actividades de cooperación que puedan existir en el país y que faciliten el logro de los objetivos de la OEA.”.

THE WORK PLANS OF OFFICES OF THE GENERAL SECRETARIAT IN

THE MEMBER STATES FOR 2009 AND REPORT OF FUNDS/SUBSIDIES

RECEIVED FROM HOST GOVERNMENTS

TABLE OF CONTENTS

1INTRODUCTION

5SECTION A SUMMARY OF ACTIVITIES IN 2008 OF THE WORK PLANS OF THE OFFICES OF THE GENERAL SECRETARIAT IN THE MEMBER STATES

7INTRODUCCIÓN

11SECCIÓN A RESUMEN DE LAS ACTIVIDADES REALIZADAS DE ACUERDO CON LOS PLANES DE TRABAJO DE 2008 DE LAS OFICINAS DE LA SECRETARÍA GENERAL EN LOS ESTADOS MIEMBROS

14INTRODUCTION

18SECTION A RÉSUMÉ DES ACTIVITÉS RÉALISÉES EN 2008 DANS LE CADRE DES PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DU SECRÉTARIAT GÉNÉRAL

21INTRODUÇÃO

25SEÇÃO A RESUMO DAS ATIVIDADES EM 2008 DOS PLANOS DE TRABALHO DOS ESCRITÓRIOS DA SECRETARIA-GERAL NOS ESTADOS MEMBROS

27Summary of Activities 2008 of the work Plans of the offices of the General Secretariat of Member States

27Annual Report of OAS Country Offices 2008/2009

27OAS Office in Antigua & Barbuda

32OAS Office in The Bahamas

41OAS Office in Barbados

47OAS Office in Belize

55Oficina de la OEA en Bolivia

61Oficina de la OEA en Costa Rica

81OAS Office in the Commonwealth of Dominica

87Oficina de le OEA en Ecuador

92Oficina de la OEA en El Salvador

103OAS Office in Grenada

107Oficina de la OEA en Guatemala

117OAS Office in Guyana

124Bureau hors siège de l’OEA en Haïti

129Oficina de la OEA en Honduras

139OAS Office in Jamaica

143Oficina de la OEA en México

157Oficina de la OEA en Nicaragua

164Oficina de la OEA en Panama

170Oficina de la OEA en Paraguay

175Oficina de la OEA en Perú

188Oficina de la OEA en La Republica Dominicana

193OAS Office in St. Kitts and Nevis

202OAS Office in St. Lucia

213OAS Office in St. Vincent and the Grenadines

223OAS Office in the Republic of Suriname

229OAS Office in Trinidad and Tobago

233Oficina de la OEA en Uruguay

242Oficina de la OEA en Venezuela

252Review of the work of OAS Country Offices

289Section D

2009 WORK PLANS AND STRATEGIES OF THE OFFICES OF THE GENERAL SECRETARIAT
IN THE MEMBER STATES (OGSMS) AND REPORT ON FUNDS/SUBSIDIES

RECEIVED FROM HOST GOVERNMENTS

INTRODUCTION

In accordance with AG/RES. 2437 (XXXVIII-O/08), of the General Assembly in June 2008, the General Secretariat is requested “to submit to the Permanent Council by December 1, of each year, a report containing a strategy and annual work plan for each Office. The report should comply with uniform guidelines established by the Secretary General, and should inform on progress made in achieving the preceding year’s objectives. In addition, it should lay out the objectives for the coming year. Where appropriate, the report should address any in-country partnership opportunities that may enhance OAS objectives.”

This document is submitted herewith in fulfillment of the responsibilities of the Secretary General consistent with the aforementioned mandate. For ease of reference, it is organized in the following manner:

· Section A; Summary of activities in 2008 work plans of the Offices of the General Secretariat in Member States;

· Section B; presented in alphabetical order; the 2009 work plans of each Office of the General Secretariat in Member States;

· Section C; this element is included in the current report to provide additional information on the evolution, role and relevance of the OAS Country Offices.
· Section D; Contributions to Maintenance of Offices of the General Secretariat in Member States by the Member States for the period July 2007 to June 2008;

Prior to September 15, 2004, the Office of the Assistant Secretary General exercised responsibility for the coordination of the Offices of the General Secretariat in Member States. However, and in accordance with the norms of the OAS Charter, the mandates of the General Assembly through AG/RES. 2017 (XXXIV-O/04) and the rules of the General Standards to Govern the Operations of the General Secretariat of the OAS on September 15, 2004, the Secretary General through Executive Order No. 04-01, re-organized the General Secretariat.

On January 25, 2005 the Acting Secretary General of the OAS by Executive Order 05-03 “Reorganization of the General Secretariat” established a Coordinating Office of the Offices of the General Secretariat in Member States CO/OGSMS at Headquarters with a Director who was responsible to the Director of the Department of Democratic and Political Affairs.

By memorandum from the Chief of Staff of the Secretary General, on behalf of the Secretary General, effective September 1, 2005 responsibility for the Offices of the General Secretariat in the Member States was transferred to the Office of the Assistant Secretary General. In accordance with Executive Order No. 05-10 of the Secretary General, “Transfer of the Coordinating Office of the Offices of the General Secretariat in Member States”, dated September 30, 2005, responsibility for the coordination of the Offices of the General Secretariat in Member States was transferred to the Office of the Assistant Secretary General
Coordinating Office for the Offices of the General Secretariat in the Member States/Office of the Assistant Secretary General (ASG/CO/OGSMS)

Executive Order 05-10 outlines as follows the responsibilities and functions of the Coordinating Office for the Offices of the General Secretariat in the Member States:

· Advise the Secretary General and the Assistant Secretary General and their respective Chiefs of Staff on all political matters relative to the functioning of the Offices of the General Secretariat in Member States. Decisions on organization and functioning arrangements of the Offices of the General Secretariat in Member States shall be made by the Assistant Secretary General, in consultation, where necessary, with the Secretary General;

· Evaluate and analyze the activities of the OGSMS in order to formulate recommendations to improve their services and develop a system for better coordination with Headquarters;

· Analyze and evaluate the annual work plans, in consultation with the OGSMS/Directors, evaluating them within the framework of policies and objectives established by the Secretary General and the Assistant Secretary General; and to prepare a document containing the work plans of each Offices for submission to the Permanent Council;

· Liaise between the Directors of the OGSMS and the other areas of the General Secretariat;

· Identify the resource needs of the OGSMS, including staff training, budgetary allocations, equipment and special services to help them perform the tasks entrusted to them by mandates of the General Assembly and the directives of the Secretary General. Such task may include implementation of technical cooperation activities, promotion of the institutional presence of the OAS and public information dissemination, and coordination with national institutions and other international agencies within countries;

· Advise the Permanent Council, its committees and working groups when information on the OGSMS when required.

The Offices of the General Secretariat in the Member States (OGSMS) shall:

· Maintain an institutional presence for the OAS in member states;
· Provide support for technical cooperation activities in member states;
· Provide administrative support for and publicize OAS scholarships and training programs in member states;
· Provide public information on OAS activities and events in the member states;
· Support the activities of the General Secretariat’s departments, offices, and other entities in implementing the functions and duties assigned to them;
· Prepare and send to headquarters financial and substantive reports on their activities and projects, as requested by the Chief of Staff of the Assistant Secretary General and other competent authorities;
· To optimize opportunities for cooperation, both administratively and operationally, with offices of public-related international organizations in the respective host country;
· Seek the cooperation of other inter-American and other relevant organs and institutions to develop increased technical cooperation activities; and to
· Perform such other duties as assigned by the Secretary General, the Assistant Secretary General and their respective Chiefs of Staff.
Improving coordination, efficiency, cooperation and cost-effectiveness in OAS Offices

During 2008, the Office of the Assistant Secretary General, through the Coordinating Office continued efforts to streamline and improve management of the OAS Country Offices. In 2008, while seeking to respond to the human resource and material needs in the OAS Country Offices, the Office of the Assistant Secretary General introduced a “buddy system” for administrative support. Under this system, staff from a given Office was allowed to travel to another office, as the need required, and which might have been suffering certain administrative and operational problems or deficiencies. It also ensured that administrative and operational problems experienced locally can be resolved at the regional level and at significant savings and without the expense of sending someone from Headquarters. Additionally, online training continued to be employed to provide administrative support and to ensure that administrative technicians are Oracle compliant. Notwithstanding, the issue of untrained staff in the Offices remains a serious challenge.

Likewise, in order to improve technical support to and responsiveness in the preparation of annual reports, the OAS Country Offices have been provided a template geared towards improving the manner in which information on the work of the Offices is submitted. For ease of reference, [see section D of the current report] the mandates, role, priorities, and objectives of the Offices are categorized as follows: (a) General Objectives which have (b) Specific (c) Objectives, (d) Indicators and (e) Tasks to be performed which in turn will allow the OAS Country Offices to distinguish between the basic activities pursued during the course of the year in fulfillment of the current mandates. The expectation is that this will assist OAS Offices in measuring the precise results achieved in that year or anticipated in the following year. This is also a tool to better assist the Coordinating Office in monitoring and assessing the annual output of each individual OAS Country Office.

The Office of the Assistant Secretary General through the Coordinating Office maintains careful oversight monitoring of the work of the OAS Country Offices. Although facilitating their operational activities is paramount, ensuring financial integrity, security and accounting accuracy remains a key element in the management of the OAS Country Offices. The Coordinating Office continued working with the Department of Budgetary and Financial Services and the Office of the Inspector General to identify and remedy any and all cases of financial insecurity. The latest report of the Inspector General and the Report of the Board of External Auditors again highlighted inadequate training in Oracle for all staff in the OAS Country Offices as a weakness. The Coordinating Office accepts the need to have full Oracle-compliance and as indicated above regards full Oracle compliance as a priority.

In 2006 and 2007, the Office of the Assistant Secretary General, through the Coordinating Office tooled the OAS Country Offices to be able to use technology as a tool for improving efficiencies and minimizing operational costs. In this context, most offices were outfitted with new computers and scanners. As a result, in 2008, most communication between the Coordinating Office and OAS Country Offices was been done via internet telephony and thereby reducing the cost of faxes and express mail service. The Coordinating Office anticipated efficiencies through reduction in communication costs, and has learned from information received from the Department for Budgetary and Financial Services and the Department of Information Technology that savings realized by using the Voice over Internet Protocol [VoIP] was estimated at US$35,000.00.

The Coordinating Office believes that continued collaboration with the Department of Information Technology is integral to improving the quality of service to and offered by the OAS Country Offices. The program’s installation in May 2006 has already succeeded in bringing the Country Offices and Headquarters closer together and is improving communication efficiencies, official contacts and cooperation among the respective Offices. Starting May 2007, to further advance the reliability of the internet-based telephone system, the Coordinating Office introduced (IP) Hard Phones to the OAS Country Offices. However, in 2008, the program encountered an unexpected problem. Several countries, public and private sector owned telecommunication companies, have blocked access and have ruled that use of internet-based telephony programs are illegal.

Starting 2007, the Office of the Assistant Secretary General, through the Coordinating Office undertook, in consultation with the Secretary General, to institutionalize a process of rotation as a matter of policy. To date rotations have taken place in Peru, Paraguay, Dominican Republic, the Commonwealth of Dominica, St. Lucia, Trinidad and Tobago, Grenada, Barbados, Panama. New Representatives have also been appointed in Honduras, Belize, Panama, Grenada, St. Lucia and Haiti. The Coordinating Office continues to study remuneration packages of Country Office Staff, Member States Fund 18 contributions [in-kind or cash]; and OAS-Member State host agreements in order to reconcile them with the changing needs of operating in the countries. Also, the Coordinating Office is currently conducting a cost-benefit analysis whose results should be available by the end of March 2009.

In the coming year, the Assistant Secretary General, through the Coordinating Office, will instruct the OAS Country Offices on how to mobilize resources to support their activities in-country.

The presentation of these Annual Reports and Work Plans contained therein, in accordance with AG/RES.2437 (XXXVIII-O/08), is illustrative of the commitment of the Office of the Assistant Secretary General to the overall functioning, responsibility and enhanced efficiency of the OAS Country Offices and the efforts undertaken by the Coordinating Office to improve efficiency, cost-effectiveness and the quality of the services of the OAS Country Offices. The Assistant secretary General continues to explore ways to sources necessary resources to facilitate another meeting of OAS Representatives either at Headquarters or in one of the sub-regions. In the coming year, the Coordinating Office intends to continue site visits of Offices where management and oversight issues arise; to pursue consultations with member states through the CAAP on improving costs management, efficiencies and greater synergies; and to continuously update the strategic management profile and guidelines on improving management oversight and efficiency.

SECTION A

SUMMARY OF ACTIVITIES IN 2008 OF THE WORK PLANS OF THE OFFICES OF THE
GENERAL SECRETARIAT IN THE MEMBER STATES
The Coordinating Office is grateful to the Offices of the General Secretariat in Member States (OGSMS) for their cooperation and support in fulfilling the requirements of AG/RES.2437 (XXXVIII-O/08) and welcomes the opportunity to continue to facilitate their efforts to fulfill their mandates in an atmosphere of greater responsiveness to reducing costs, and improving communication and efficiencies within the Offices.

The Coordinating Office accepts that several OAS Country Offices in the Member States [continued] to experience a variety of challenges during the course of the year and which constrained their abilities to fulfill certain mandates. The Coordinating Office also accepts that fulfillment of certain mandates cannot be fully achieved in a calendar year, hence the emphasis on the disaggregated format of analyzing general objectives, specific objectives, and tasks in order to better evaluate end of year results. The Coordinating Office therefore remains ready to support efforts which allow each OAS Country Office to access the appropriate tools and assistance mechanisms to carry out their responsibilities successfully. The need for additional resources remains a constant for most OAS Country Offices. Despite the rising costs and the imperatives of inflation, each Office is repeatedly been asked to meet operational costs each year on a budget which is roughly ten years old.

With regard to the 2008 annual report and 2009 work plan/strategies, the Coordinating Office is pleased to advance that despite the constraints, several OAS Country Offices have remained steadfast in their efforts to accomplish the activities outlined in the previous year’s work plans and to meet appropriate expectations and guidelines. The Coordinating Office will continue to emphasize the importance of improving the capacity of the Offices to accomplish the tasks and goals by the end of each fiscal year, consistent with their mandates, resources and work plan for that year. In the cases where equipment and services can be accessed at Headquarters at a lower cost and then sent to the respective Offices, inclusive of shipping, that option will continue to be pursued.

In accordance with AG/RES. 1530 (XXVII-0/97) and reiterated in AG/RES.2437 (XXXVIII-O/08), the Coordinating Office will maintain an active role in promoting specific activities that enhance the institutional presence and relevance of the Offices. The OAS Country Offices have been instructed, as a priority, to intensify efforts to develop greater partnerships with Inter-American institutions, international and regional partners and to increase the efficiency and delivery of services to the Member States. One must note however that not all OAS member states are hosts to Inter-American agencies or other hemispheric and International Organizations. It is important to reassure Member States that each OAS Country Offices have already been tasked with working with institutional partners in the delivery of common services and that is the case in Guyana, Dominican Republic, and Costa Rica for instance.

The Coordinating Office continues to insist that in order to improve efficiency and cost-effectiveness in the OAS Country Offices cooperation between the OAS Country Offices and the relevant departments, units, offices and entities of the Organization at Headquarters must be enhanced. The Organization has not always taken best advantage of the physical presence of the Country Offices in Member States however there has been some improvement in this regard. The Coordinating Office believes that in 2009, given the emphasis placed by the Coordinating Office in the past year, there will be enhanced cooperation between the Offices and Headquarters and collaboration with Inter-American partners as evidenced in the IICA and PAHO relationships.

The Coordinating Office of the Offices of the General Secretariat in Member States is pleased to acknowledge receipt of the 2008 work plans and 2009 strategies from the OAS Country Offices in the Member States. These work plans address, as requested and consistent with AG/RES. 2437(XXXVII-O/08), the various activities of the OAS within the priority areas outlined in said Resolution, the mandates of the Summit of the Americas Process and OAS General Assembly. These activities include, inter alia, programs and projects in the areas of democracy and human rights; delivery of technical cooperation; support for the Inter-American Drug Abuse Control Commission (CICAD); support for the Inter-American Committee Against Terrorism (CICTE) in the Fights Against Terrorism; and natural disaster reduction; sustainable development; education; etc.

As regards on-going projects in several countries and which require administrative support and attention from the OAS Country Offices in the host country; and cooperation with Headquarters; the 2008 work plans and 2009 strategies demonstrate that OAS Country Offices remain appropriately seized of their important role and will continue to provide the administrative and technical support necessary for these to be completed.

The OAS Country Offices have been instructed to continue working with local media in their host countries to support the Secretariat of External Relations to promote the Lecture Series of the Americas. This is consistent with the efforts of the OAS Country Offices to improve outreach throughout the Americas and to familiarize the Hemisphere’s citizens with the work and priorities of the Organization of American States. OAS Country Offices continue negotiating with national academic institutions to improve outreach and increase access to the Lecture of the Americas Series and the OAS Model General Assembly (MOAS). Some OAS Country Offices are doing an effective job of preparing and distributing in-house newsletters as well as the Americas Magazine, in an effort to improve understanding and awareness of the work being done by the Organization of American States in Member States. In addition, with assistance from the IT Department and External Relations, the Coordinating Office undertook to streamline the websites of OAS Country Offices to reflect the same message and image of the OAS in the host countries.

As the Organization continues to promote Democracy and Good Governance, Multidimensional Security and Development, OAS Country Offices will facilitate dialogues, training and technical supports to governments. OAS Country Offices have recognized the importance of working closely with national liaisons [ONEs] in promoting the activities of the Organization of American States and in getting a better appreciation of the expectations and priorities of the member states governments. This collaboration will be strengthened as the OAS Country Representatives continue to understand the national agendas, their political role and representational responsibilities.

PLANES DE TRABAJO PARA EL AÑO 2009 DE LAS OFICINAS DE

LA SECRETARÍA GENERAL EN LOS ESTADOS MIEMBROS (OGSMS)

E INFORME SOBRE LOS FONDOS Y SUBSIDIOS RECIBIDOS DE LOS PAÍSES SEDE

INTRODUCCIÓN

De conformidad con la resolución AG/RES. 2437 (XXXVIII-O/08) aprobada en la Asamblea General celebrada en junio de 2008, se resolvió “Solicitar a la Secretaría General que presente anualmente al Consejo Permanente, a más tardar el 1 de diciembre de cada año, un informe que contenga una estrategia y el plan de trabajo de cada Oficina. Este informe deberá cumplir con las directrices uniformes establecidas por el Secretario General e indicar el progreso alcanzado en el logro de los objetivos fijados para el año anterior. Además, deberá contener los objetivos fijados para el próximo año. Cuando corresponda, este informe deberá indicar las oportunidades que existan para consolidar los recursos financieros, humanos y materiales de manera que se facilite el logro de los objetivos de la OEA.”

Este documento se presenta en cumplimiento de las responsabilidades del Secretario General de conformidad con el mandato mencionado. Con el objeto de facilitar su examen, este informe se ha organizado de la siguiente manera:

· Sección A: Resumen de las actividades llevadas a cabo durante el año 2008, de acuerdo con los planes de trabajo de las Oficinas de la Secretaría General en los Estados Miembros (OGSMS);

· Sección B: Presentación, en orden alfabético, de los planes de trabajo para 2009 de cada Oficina de la Secretaría General en los Estados Miembros;

· Sección C: Se incluye esta sección con el fin de proporcionar información adicional sobre la evolución, papel y pertinencia de las Oficinas de la OEA en los Países.

· Sección D: Contribuciones para el mantenimiento de las Oficinas de la Secretaría General en los Estados Miembros, aportadas por los Estados Miembros durante el período comprendido entre julio de 2007 y junio de 2008.

Hasta el 15 de septiembre de 2004, la Oficina del Secretario General Adjunto tuvo la responsabilidad de coordinar las Oficinas de la Secretaría General en los Estados Miembros. No obstante, de conformidad con las disposiciones de la Carta de la Organización de los Estados Americanos y los mandatos emanados de la Asamblea General mediante la resolución AG/RES. 2017 (XXXIV-O/04) y las Normas Generales para el Funcionamiento de la Secretaría General de la OEA, el 15 de septiembre de 2004, mediante la Orden Ejecutiva N.º 04-01, el Secretario General reorganizó la Secretaría General.

El 25 de enero de 2005, el Secretario General Interino de la OEA, mediante la Orden Ejecutiva 05-03 “Reorganización de la Secretaría General”, creó la Oficina de Coordinación de las Oficinas de la Secretaría General en los Estados Miembros (OC/OGSMS), en la Sede, cuyo Director era responsable ante el Director del Departamento de Asuntos Democráticos y Políticos.

Mediante un memorando del Jefe de Gabinete del Secretario General, en representación del Secretario General, se trasladó, a partir del 1 de septiembre de 2005, la responsabilidad de las Oficinas de la Secretaría General en los Estados Miembros a la Oficina del Secretario General Adjunto. De conformidad con la Orden Ejecutiva N.º 05-10 del Secretario General, “Traslado de la Oficina de Coordinación de las Oficinas de la Secretaría General en los Estados Miembros”, del 30 de septiembre de 2005, se trasladó la responsabilidad de la coordinación de las Oficinas de la Secretaría General en los Estados Miembros a la Oficina del Secretario General Adjunto.

Oficina de Coordinación de las Oficinas de la Secretaría General en los Estados Miembros/Oficina del Secretario General Adjunto (SGA/CO/OGSMS)

La Orden Ejecutiva N.º 05-10 establece las siguientes responsabilidades y funciones de la Oficina de Coordinación de las Oficinas de la Secretaría General en los Estados Miembros:

· Asesorar al Secretario General, al Secretario General Adjunto y a sus respectivos Jefes de Gabinete en todos los asuntos de política relacionados con el funcionamiento de las Oficinas de la Secretaría General en los Estados Miembros. Las decisiones sobre la organización y la política de funcionamiento de las Oficinas de la Secretaría General en los Estados Miembros serán adoptadas por el Secretario General Adjunto en consulta, de ser necesario, con el Secretario General;

· Evaluar y analizar las actividades de las OGSMS y formular recomendaciones para mejorar sus servicios y diseñar un sistema para mejorar la coordinación con la Sede;

· Analizar y evaluar los planes de trabajo anuales, en consulta con los Directores de las OGSMS, dentro del marco de las políticas y objetivos establecidos por el Secretario General y el Secretario General Adjunto. Preparar un documento que contenga los planes de trabajo de cada oficina para presentarlo al Consejo Permanente;

· Actuar como enlace entre los Directores de las OGSMS y las otras áreas de la Secretaría General;

· Identificar las necesidades de recursos de las OGSMS, incluyendo la capacitación del personal, asignaciones presupuestarias, equipo y servicios especiales, de manera que puedan desempeñar los mandatos que les haya encomendado la Asamblea General y las directivas del Secretario General. Esta función puede incluir la implementación de actividades de cooperación técnica, la promoción de la presencia institucional de la OEA, la difusión de información pública y la coordinación con organismos e instituciones nacionales e internacionales dentro del país;

· Asesorar al Consejo Permanente, sus comisiones y grupos de trabajo cuando se solicite información sobre las OGSMS.

Las Oficinas de la Secretaría General en los Estados Miembros deberán:

· Mantener la presencia institucional de la OEA en los Estados Miembros;
· Brindar apoyo a las actividades de cooperación técnica en los Estados Miembros;
· Brindar apoyo administrativo para la difusión de los programas de becas y capacitación de la OEA en los Estados Miembros;
· Proporcionar información pública sobre las actividades y eventos de la OEA en los Estados Miembros;
· Apoyar las actividades de los distintos departamentos, oficinas y entidades de la Secretaría General, en cumplimiento de las responsabilidades y funciones que se les asignen;
· Preparar y enviar a la Sede informes sustantivos y financieros sobre sus actividades y proyectos, conforme lo solicite el Jefe de Gabinete del Secretario General Adjunto y las demás autoridades competentes;
· Optimizar las oportunidades de cooperación, administrativa y operacional, con las oficinas de las organizaciones internacionales de carácter público en el país sede respectivo;
· Procurar la cooperación de otros órganos e instituciones interamericanos y de otra índole para el desarrollo de actividades adicionales de cooperación técnica, y
· Desempeñar toda otra tarea que les asigne el Secretario General, el Secretario General Adjunto y sus respectivos Jefes de Gabinete.
Mejoramiento de la coordinación, eficiencia, cooperación y eficacia en función del costo de las operaciones de las Oficinas de la OEA en los Países

En el transcurso del año 2008, la Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación, concentró su atención en racionalizar y mejorar la gestión de las Oficinas de la OEA en los Países. Con el ánimo de responder a las necesidades de recursos humanos y materiales de las Oficinas de la OEA en los Países, la Oficina del Secretario General Adjunto introdujo en el 2008 un sistema de apoyo mutuo en el ámbito administrativo. Conforme a este sistema, se permite que el personal de una oficina viaje a otra oficina que haya estado experimentando algunos problemas o deficiencias de índole administrativa u operativa. Esto permite asegurar que los problemas administrativos y operativos locales puedan ser resueltos en el ámbito regional, lo cual permite lograr ahorros significativos pues no hay necesidad de enviar a una persona desde la Sede. Además, se continuó utilizando la capacitación por Internet a fin de proporcionar apoyo administrativo y asegurar que el personal utilice el sistema Oracle. No obstante lo anterior, el hecho de que exista personal sin la debida capacitación en las Oficinas sigue siendo un grave desafío.

De igual modo, a fin de mejorar el apoyo técnico y la diligencia en la preparación de los informes anuales, las Oficinas de la OEA en los Países han recibido una plantilla para así mejorar la presentación de dichos informes. Con el objeto de facilitar su examen (véase la sección D de este informe), los mandatos, papel, prioridades y objetivos de las Oficinas han sido organizados de la siguiente manera: a) objetivos generales, los cuales incluyen b) objetivos específicos, c) indicadores y d) tareas por realizar, las cuales a su vez permitirán a las Oficinas de la OEA en los Países distinguir entre las actividades básicas realizadas durante el transcurso del año en cumplimiento de los mandatos actuales. Se espera que lo anterior ayude a las Oficinas de la OEA en los Países a medir con precisión los resultados alcanzados en dicho año, o los que se anticipan para el siguiente año. Esta es también una herramienta que permitirá que la Oficina de Coordinación controle y evalúe los resultados anuales de cada Oficina de la OEA en los Países.

La Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación, monitorea cuidadosamente el trabajo de las Oficinas de la OEA en los Países. Aunque es primordial facilitar sus actividades operativas, el garantizar la integridad financiera, la seguridad y precisión contable sigue siendo un elemento clave en la gestión de las Oficinas de la OEA en los Países. La Oficina de Coordinación continuó trabajando con el Departamento de Servicios Presupuestarios y Financieros y la Oficina del Inspector General para identificar y remediar cualquier caso de inseguridad financiera. En el informe más reciente del Inspector General y en el Informe de la Junta de Auditores Externos se señala como una desventaja el hecho de que todo el personal de las Oficinas de la OEA en los Países carece de la capacitación adecuada en el sistema Oracle. La Oficina de Coordinación reconoce la necesidad de que se utilice plenamente el sistema Oracle y la considera como una prioridad.

En 2006 y 2007, la Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación, dotó a las Oficinas de la OEA en los Países con la tecnología necesaria para ser más eficientes y reducir los costos operativos. Como parte de este esfuerzo, la mayoría de las oficinas recibieron computadoras y escáneres nuevos. Además, en el 2008, para la mayoría de las comunicaciones entre la Oficina de Coordinación y las Oficinas de la OEA en los Países se utilizó la telefonía por Internet (VoIP), con lo cual se redujeron costos de facsímil y correo de entrega inmediata. La Oficina de Coordinación anticipó un aumento en la eficiencia gracias a la reducción en los costos de comunicación y, según la información recibida del Departamento de Servicios Presupuestarios y Financieros y del Departamento de Servicios de Información y Tecnología, se estima que los ahorros logrados mediante el uso de la telefonía por Internet ascienden a US$35.000,00.

La Oficina de Coordinación considera que la continua colaboración con el Departamento de Servicios de Información y Tecnología es integral para mejorar la calidad de los servicios que ofrecen las Oficinas de la OEA en los Países. Gracias a la introducción de este programa en mayo de 2006, se ha logrado ya un acercamiento entre las Oficinas y la Sede y se han mejorado las comunicaciones, los contactos oficiales y la cooperación entre las Oficinas. Con el fin de mejorar la confiabilidad del sistema de telefonía por Internet, la Oficina de Coordinación introdujo teléfonos normales con servicio por Internet en las Oficinas de la OEA en los Países. Sin embargo, en el 2008, este programa enfrentó un problema inesperado: las compañías de telecomunicaciones privadas y públicas de varios países bloquearon el acceso pues determinaron que es ilegal el uso de este tipo de programas.

A partir del 2007, la Oficina del Secretario General Adjunto, a través de la Oficina de Coordinación y en consulta con el Secretario General, emprendió la institucionalización de un proceso de rotación. Hasta la fecha, se han realizado rotaciones en Barbados, el Commonwealth de Dominica, Grenada, Panamá, Paraguay, Perú, República Dominicana, Santa Lucía y Trinidad y Tobago. También se han nombrado representantes nuevos en Belize, Ecuador, Grenada, Haití, Honduras, Panamá y Santa Lucía. La Oficina de Coordinación continúa estudiando los paquetes de remuneración del personal de las Oficinas de la OEA en los Países, las contribuciones de los Estados Miembros al Fondo 18 (en efectivo y en especie) y los acuerdos de sede entre la OEA y los Estados Miembros con el propósito de reconciliarlos con las cambiantes necesidades de las operaciones en los países. De igual forma, la Oficina de Coordinación está realizando actualmente un análisis de costo-beneficio cuyos resultados deberán estar disponibles a finales de marzo de 2009.

El año próximo, el Secretario General Adjunto, a través de la Oficina de Coordinación, dará instrucciones a las Oficinas de la OEA en los Países para movilizar recursos y apoyar así sus actividades en los países.

La presentación de estos Informes y Planes de Trabajo anuales, de conformidad con la resolución AG/RES. 2437 (XXXVIII-O/08), ponen de manifiesto el compromiso de la Oficina del Secretario General Adjunto con el funcionamiento integral, responsabilidad y mayor eficiencia de las Oficinas de la OEA en los Países y con los esfuerzos que ha emprendido la Oficina de Coordinación para mejorar la eficiencia, la eficacia en función del costo y la calidad de los servicios que ofrecen las Oficinas de la OEA en los Países. El Secretario General Adjunto continúa explorando la posibilidad de facilitar otra reunión de Representantes de la OEA ya sea en la Sede o en una de las subregiones. El año próximo, la Oficina de Coordinación planea continuar las visitas a las Oficinas en donde existan problemas de índole administrativa o de supervisión, para así continuar las consultas con los Estados Miembros a través de la CAAP sobre la mejora en la gestión de costos, el mejoramiento de la eficiencia y un mayor número de sinergias, y también para seguir actualizando el perfil y directrices de gestión estratégica encaminadas a mejorar la supervisión y eficiencia administrativa.

SECCIÓN A
RESUMEN DE LAS ACTIVIDADES REALIZADAS DE ACUERDO CON
LOS PLANES DE TRABAJO DE 2008 DE LAS OFICINAS DE LA SECRETARÍA
 GENERAL EN LOS ESTADOS MIEMBROS

La Oficina de Coordinación está sumamente agradecida con las Oficinas de la Secretaría General en los Estados Miembros (OGSMS) por su cooperación y apoyo para cumplir con los mandatos de la resolución AG/RES. 2437 (XXXVIII-O/08) y aguarda con beneplácito la oportunidad de seguir facilitando sus esfuerzos a fin de dar cumplimiento a sus mandatos en un entorno de mayor receptividad para reducir costos, mejorar las comunicaciones y aumentar la eficiencia de las Oficinas.

La Oficina de Coordinación reconoce que algunas de las Oficinas de la OEA en los Países (continuaron) enfrentando ciertos retos durante este año, los cuales representaron una limitante para cumplir con algunos de sus mandatos. La Oficina de Coordinación acepta asimismo que no es posible dar cabal cumplimiento a algunos mandatos en un año civil, por lo cual se hace énfasis en analizar por separado los objetivos generales, los objetivos específicos y las tareas a fin de evaluar mejor los resultados al final del año. La Oficina de Coordinación continúa estando lista para apoyar los esfuerzos que permitan a cada Oficina de la OEA en los Países aprovechar las herramientas y mecanismos de asistencia adecuados para cumplir con sus responsabilidades en forma exitosa. La necesidad de recursos adicionales no deja de ser una constante para la mayoría de las Oficinas de la OEA en los Países. A pesar del aumento en los costos y de la inflación, constantemente se pide a cada Oficina que se ajuste a un presupuesto de costos operativos vigente desde hace casi diez años.
Con relación al Informe Anual 2008 y al Plan de Trabajo y estrategias para 2009, la Oficina de Coordinación se complace en informar que, a pesar de las limitaciones, varias Oficinas de la OEA en los Países han seguido firmes en sus esfuerzos para cumplir con las actividades previstas en los planes de trabajo del año anterior y para cumplir con las directrices y expectativas planteadas. La Oficina de Coordinación continuará destacando la importancia de mejorar la capacidad de las Oficinas para cumplir con sus tareas y lograr sus metas al finalizar cada año fiscal, en forma congruente con sus mandatos, recursos y planes de trabajo anuales. Se continuará dando preferencia al envío de equipo y servicios disponibles en la Sede a las Oficinas de la OEA en los Países sólo en los casos en que los costos (incluidos los de embarque) sean menores que en los propios países.

De conformidad con la resolución AG/RES. 1530 (XXVII-0/97), la cual fue objeto de reiteración en la resolución AG/RES. 2437 (XXXVIII-O/08), la Oficina de Coordinación seguirá promoviendo aquellas actividades específicas destinadas a mejorar la presencia institucional y la relevancia de las Oficinas. Las Oficinas de la OEA en los Países tienen como tarea prioritaria incrementar sus esfuerzos para desarrollar una mayor cooperación con las instituciones interamericanas y con aliados internacionales y regionales con el fin de mejorar la eficiencia y la prestación de servicios a los Estados Miembros. Cabe hacer notar, sin embargo, que no todos los Estados Miembros de la OEA son sede de entidades interamericanas o de otras organizaciones internacionales y hemisféricas. Es importante asegurar a los Estados Miembros que a cada Oficina de la OEA en los Países se le ha asignado la tarea de trabajar con sus pares de otras instituciones en la prestación de los servicios comunes, lo cual ya está ocurriendo, por ejemplo, en Costa Rica, Guyana y la República Dominicana.

La Oficina de Coordinación sigue insistiendo en que para mejorar la eficiencia y la eficacia en función de costos en las Oficinas de la OEA en los Países debe haber una mayor cooperación entre estas oficinas y los departamentos, unidades y entidades de la Organización localizadas en la Sede. La Organización no siempre ha aprovechado la presencia física de las Oficinas de la OEA en los Países aunque debe reconocerse cierta mejoría al respecto. La Oficina de Coordinación considera que en 2009, dada la importancia que le asignó la Oficina a este aspecto el año pasado, habrá mayor cooperación entre estas oficinas y la Sede, y aumentará la cooperación con otros organismos interamericanos, tal como ocurrió con las relaciones mantenidas con el IICA y la OPS.

La Oficina de Coordinación de las Oficinas de la Secretaría General de la OEA en los Estados Miembros se complace en acusar recibo de los Planes de Trabajo 2008 y las estrategias para el 2009, enviados por las Oficinas de la OEA en los Países. En cumplimiento de la resolución AG/RES. 2437 (XXXVIII-O/08), estos planes de trabajo abordan las diversas actividades de la OEA en el marco de las áreas prioritarias señaladas en la mencionada resolución, los mandatos del Proceso de Cumbres de las Américas y de la Asamblea General. Entre dichas actividades se incluyen las siguientes: programas y proyectos en las áreas de democracia y derechos humanos, prestación de servicios de cooperación técnica, apoyo a la Comisión Interamericana para el Control del Abuso de Drogas (CICAD), apoyo al Comité Interamericano contra el Terrorismo (CICTE) en su lucha contra el terrorismo, y la reducción de los desastres naturales, el desarrollo sostenible, la educación, etc.

Con respecto a los proyectos que se encuentran en marcha en varios países y que requieren del apoyo administrativo y de atención por parte de las Oficinas de la OEA en los Países y de la cooperación de la Sede, los planes de trabajo de 2008 y las estrategias para 2009 demuestran que las Oficinas de la OEA en los Países siguen estando debidamente comprometidas con su importante papel de coordinación y continuarán prestando el apoyo administrativo y técnico necesarios para llevar a buen término dichos planes y estrategias.

Se ha encomendado a las Oficinas de la OEA en los Países seguir trabajando con los medios de comunicación masiva en los países con el fin de apoyar a la Secretaría de Relaciones Externas en la promoción de la Cátedra de las Américas. Lo anterior coincide con los esfuerzos de las Oficinas de la OEA en los Países para mejorar las actividades de promoción en las Américas y familiarizar a los ciudadanos del Hemisferio con la labor y prioridades de la Organización de los Estados Americanos. Las Oficinas de la OEA en los Países continúan negociando con instituciones académicas nacionales a fin de mejorar e incrementar el acceso y difusión de la Cátedra de las Américas y de la Asamblea General Modelo de la OEA. Algunas de estas Oficinas están haciendo un trabajo muy eficaz de preparación y distribución de boletines internos y de la Revista Américas, con el propósito de dar a conocer más la labor de la Organización de los Estados Americanos en los Estados Miembros. Además, con la asistencia del Departamento de Servicios de Información y Tecnología y de la Secretaría de Relaciones Externas, la Oficina de Coordinación está empeñada en la tarea de que las páginas web de las Oficinas de la OEA en los Países contengan el mismo mensaje e imagen de la OEA en todos los países.

Mientras la Organización continúa promoviendo la Democracia y la Gobernabilidad, la Seguridad Multidimensional y el Desarrollo, las Oficinas de la OEA en los Países facilitarán el diálogo y las actividades de capacitación y el apoyo técnico a los gobiernos. Las Oficinas de la OEA en los Países han reconocido la importancia de trabajar estrechamente con los organismos nacionales de enlace en la promoción de las actividades de la Organización de los Estados Americanos y en el mejor reconocimiento de las expectativas y prioridades de los gobiernos de los Estados Miembros. Esta colaboración se fortalecerá a medida que los Representantes de las Oficinas de la OEA en los Países continúen tomando en cuenta las agendas nacionales, su papel político y sus responsabilidades de representación.

PLANS DE TRAVAIL DES BUREAUX HORS SIÈGE DE L’OEA POUR 2009

ET RAPPORT SUR LES FONDS ET SUBVENTIONS REÇUS

DES GOUVERNEMENTS HÔTES

INTRODUCTION

Par sa résolution AG/RES. 2437 (XXXVIII-O/08), l’Assemblée générale réunie en juin 2008 a demandé au Secrétariat général « de soumettre au Conseil permanent, au plus tard le 1er décembre de chaque année, un rapport contenant la stratégie et le plan de travail annuel de chaque bureau. D’arrêter que ces rapports doivent être établis conformément à des directives uniformes tracées par le Secrétaire général, et doivent rendre compte des progrès réalisés dans la voie de la concrétisation des objectifs fixés pour l’année précédente. Ils doivent en outre comprendre les objectifs établis pour l’année suivante. Le cas échéant, ils doivent mettre l’accent sur les possibilités existantes de consolider les ressources financières, humaines et matérielles de nature à faciliter la réalisation des objectifs de l’OEA. »

Le présent document est présenté en vertu des attributions confiées au Secrétaire général conformément au mandat précité. Pour en faciliter la consultation, il a été structuré comme suit :

· Section A - Résumé des activités inscrites aux plans de travail 2008 des bureaux hors siège du Secrétariat général ;

· Section B – Par ordre alphabétique, les plans de travail 2009 de chaque bureau hors siège du Secrétariat général ;

· Section C – Cette section fait partie du rapport en cours et présente des informations complémentaires sur l’évolution, le rôle et la pertinence des bureaux hors siège de l’OEA ;
· Section D – Les contributions versées par les États membres pour l’entretien des bureaux hors siège du Secrétariat général pour la période allant de juillet 2007 à juin 2008.

Avant le 15 septembre 2004, c’était le bureau du Secrétaire général adjoint qui assurait la coordination des bureaux hors siège du Secrétariat général mais depuis lors, conformément aux dispositions de la Charte de l’OEA, aux mandats confiés par l’Assemblée générale au moyen de la résolution AG/RES. 2017 (XXXXIV-O/04) et aux règles contenues dans les Normes générales de fonctionnement du Secrétariat général de l’OEA, le Secrétaire général, par l’Instruction 04-01, a opéré une restructuration du Secrétariat général.

Ainsi, le 25 janvier 2005, par l’Instruction 05-03 intitulée « Restructuration du Secrétariat général », le Secrétaire général par intérim a mis en place le Bureau de coordination des bureaux hors siège du Secrétariat général (CO/OGSMS) au siège de l’Organisation, avec à sa tête un directeur responsable devant le Département des questions démocratiques et politiques.

Par un mémorandum du chef de cabinet du Secrétaire général présenté au nom du Secrétaire général, à compter du 1er septembre 2005, la responsabilité des bureaux hors siège a été attribuée au Bureau du Secrétaire général adjoint. En outre, par l’Instruction 05-10 du Secrétaire général intitulée « Transfert du Bureau de coordination des bureaux hors siège du Secrétariat général » en date du 30 septembre 2005, la coordination desdits bureaux a été confiée au Bureau du Secrétaire général adjoint.

Bureau de coordination des bureaux hors siège/Bureau du Secrétaire général adjoint (ASG/CO/OGSMS)

Les attributions et fonctions du Bureau de coordination des bureaux hors siège sont brièvement décrites dans l’Instruction 05-10. Elles consistent à:

· Conseiller le Secrétaire général et le Secrétaire général adjoint et leur Chef de bureau respectif sur toutes les questions politiques concernant le fonctionnement des bureaux hors siège. Les décisions sur les dispositions organisationnelles et fonctionnelles des bureaux hors siège sont prises par le Secrétaire général adjoint, en consultation, le cas échéant, avec le Secrétaire général;

· Évaluer et analyser les activités des bureaux hors siège pour formuler des recommandations visant à améliorer leurs services et mettre en place un système pour une meilleure coordination avec le siège;

· Analyser et évaluer les plans de travail annuels, en consultation avec les bureaux hors siège et leurs directeurs, dans le cadre des politiques et objectifs établis par le Secrétaire général et le Secrétaire général adjoint; et préparer un document contenant les plans de travail de chaque bureau hors siège, lesquels seront soumis au Conseil permanent;

· Assurer la liaison entre les Directeurs des bureaux hors siège et des autres secteurs du Secrétariat général;

· Définir les besoins de ressources des bureaux hors siège, notamment en ce qui concerne la formation du personnel, les allocations budgétaires, le matériel et les services spéciaux pour les aider à s’acquitter des tâches qui leur ont été confiées par les mandats de l’Assemblée générale et les directives du Secrétaire général. Parmi ces tâches peuvent figurer la réalisation d’activités de coopération technique, la promotion de la présence institutionnelles de l’OEA et la diffusion de l’information, ainsi que la coordination avec des institutions nationales et autres organismes internationaux dans les pays;

· Conseiller le Conseil permanent, ses commissions et groupes de travail en cas de demande de renseignements sur les bureaux hors siège.

Les bureaux hors siège doivent:

· Maintenir une présence institutionnelle de l’OEA dans les États membres;

· Apporter un appui aux activités de coopération technique dans les États membres;

· Fournir un appui administratif aux programmes de bourses et de formation dans les États membres et les faire connaître;

· Diffuser des informations sur les activités et manifestations de l’OEA dans les États membres;

· Soutenir les activités des départements, bureaux et autres entités du Secrétariat général dans l’exercice des fonctions et devoirs qui leur sont attribués;

· Préparer et envoyer au siège de l’Organisation des rapports financiers et de fond sur leurs activités et projets, conformément à la demande du Chef de cabinet du Secrétaire général adjoint et des autres autorités compétentes;

· Optimiser les possibilités de coopération, à la fois aux plans administratif et opérationnel, avec les bureaux des organisations internationales dans le pays hôte concerné;

· S’efforcer de coopérer avec les autres institutions et organes interaméricains ou autres institutions et organes compétents pour accroître les activités de coopération technique; et

· S’acquitter des autres tâches qui leur sont confiées par le Secrétaire général, le Secrétaire général adjoint et leur Chef de cabinet respectif.

Améliorer la coordination, l’efficacité, la coopération et la rentabilité des bureaux hors siège

Durant l’année 2008, le Bureau du Secrétaire général adjoint, par le biais du Bureau de coordination, a continué de rationaliser et d’améliorer les fonctions de gestion des bureaux hors siège de l’OEA. En outre, s’efforçant de répondre aux besoins de ressources humaines et matérielles de ces bureaux, le Bureau du Secrétaire général adjoint a institué un mécanisme d’appui mutuel en matière administrative. Ce système permet de faire voyager un fonctionnaire d’un bureau hors siège quelconque afin qu’il visite un autre bureau, selon le besoin, pour résoudre des problèmes ou certaines lacunes dans les domaines administratif ou programmatique. Ce système permet également de garantir que ces problèmes et lacunes puissent être réglés dans la région et ce, à un coût beaucoup plus modeste et en évitant la dépense que constitue le voyage d’un fonctionnaire du siège. De plus, les activités de formation en ligne ont continué de fournir un appui administratif, permettant ainsi que les techniciens de l’administration acquièrent la maîtrise du système Oracle. Nonobstant cela, les lacunes de formation du personnel des bureaux hors siège demeurent un problème épineux.

En outre, pour améliorer l’appui technique apporté dans le contexte de la préparation des rapports annuels ainsi que le dynamisme de cet exercice, les bureaux hors siège de l’OEA ont été dotés d’un modèle qui leur permet d’améliorer les modalités de transmission des données sur les activités des bureaux. Pour faciliter la consultation de ces données [voir la section D du rapport], les mandats, le rôle, les priorités et les objectifs des bureaux ont été répartis dans les catégories suivantes : (a) Objectifs généraux, subdivisés en (b) Objectifs spécifiques, (c) Indicateurs et (d) Tâches à réaliser, qui permettront à leur tour de répertorier, dans les bureaux hors siège, les activités essentielles qui sont menées durant l’année pour accomplir leurs mandats actuels. Cet exercice devrait aider ces bureaux à mesurer précisément les résultats qu’ils ont atteints durant l’année ou qu’ils s’attendent à produire l’année suivante. C’est aussi un outil qui permet au Bureau de coordination de mieux suivre et évaluer les réalisations annuelles de chaque bureau hors siège de l’OEA.

Par l’intermédiaire du Bureau de coordination, le Bureau du Secrétaire général adjoint effectue un suivi méticuleux et exhaustif des travaux réalisés dans les bureaux hors siège de l’OEA. Bien qu’il soit essentiel de faciliter leurs activités programmatiques, il n’en demeure pas moins que la garantie de l’intégrité de leurs activités financières, de leur sécurité et de l’exactitude de leur comptabilité est un facteur primordial de la gestion de ces bureaux. Le Bureau de coordination a continué de collaborer avec le Département des services budgétaires et financiers et avec le Bureau de l’Inspecteur général pour découvrir et corriger tous les exemples illustratifs d’une insécurité financière. Le dernier rapport de l’Inspecteur général et le rapport de la Commission des vérificateurs extérieurs ont de nouveau mis l’accent sur la formation insuffisante en système Oracle de tous les fonctionnaires des bureaux hors siège de l’OEA, ce qu’ils ont désigné comme une carence. Le Bureau de coordination reconnait la nécessité de faire en sorte que ce système soit entièrement maitrisé et, comme indiqué précédemment, considère cela comme une priorité.

En 2006 et 2007, par l’intermédiaire du Bureau de coordination, le Bureau du Secrétaire général adjoint a permis aux unités hors siège d’exploiter certains outils technologiques pour accroitre leur efficacité et réduire considérablement leurs charges d’exploitation. C’est ainsi que la plupart des bureaux hors siège ont été dotés de nouveaux ordinateurs et scanneurs et, en 2008, la majeure partie des communications entre le Bureau de coordination et les bureaux hors siège de l’OEA s’est faite par téléphonie Internet, ce qui a réduit les couts de transmission par télécopieur et de courrier exprès. Le Bureau de coordination, comptant sur certaines économies grâce à la réduction des couts de communication, a appris du Département des services budgétaires et financiers et du Département des services informatiques et technologiques que les économies réalisées grâce à la téléphonie vocale sur Internet (voix sur IP, ou VoIP), étaient estimées à 35 000 EU$.

Le Bureau de coordination considère qu’une collaboration continue avec le Département des services informatiques et technologiques est essentielle pour améliorer la qualité des services fournis aux bureaux hors siège et des services offerts par ceux-ci. La mise en route du système en mai 2006 a déjà porté ses fruits, puisque l’on a constaté un rapprochement entre les bureaux de Washington et les bureaux hors siège ainsi qu’une efficacité accrue des communications, des contacts à l’échelon supérieur et de la coopération dans les bureaux hors siège. Depuis mai 2007, dans le souci de consolider la fiabilité du système téléphonique par Internet, le Bureau de coordination a installé dans les bureaux hors siège des appareils téléphoniques exclusivement fabriqués pour cet usage. Cependant, en 2008, cette initiative a connu un problème inattendu : en effet, dans plusieurs pays, des compagnies de télécommunication publiques et privées ont bloqué l’accès au service et décidé que les programmes utilisant la téléphonie Internet étaient illégaux.

À partir de 2007, par l’intermédiaire du Bureau de coordination et en consultation avec le Secrétaire général, le Bureau du Secrétaire général adjoint a entrepris d’institutionnaliser un processus d’alternance régulière et, à ce jour, les pays suivants en on fait l’objet : Pérou, Paraguay, République dominicaine, Commonwealth de Dominique, Sainte-Lucie, Trinité-et-Tobago, Grenade, Barbade et Panama. De nouveaux représentants ont également été désignés dans les pays suivants : Équateur, Honduras, Belize, Panama, Grenade, Sainte-Lucie et Haïti. Le Bureau de coordination continue d’étudier les régimes de rémunération du personnel des bureaux hors siège, les contributions des États membres au Fonds 18 [en nature ou en espèces] et les accords avec les États membres de l’OEA hôtes de bureaux hors siège pour qu’ils reflètent les besoins changeants de ces bureaux. Par ailleurs, le Bureau de coordination conduit actuellement une analyse des couts et bénéfices dont les résultats devraient être disponibles avant la fin mars 2009.

Au cours de l’année prochaine, par l’intermédiaire du Bureau de coordination, le Secrétaire général adjoint informera les bureaux hors siège de l’OEA des moyens à engager pour mobiliser les ressources nécessaires à l’exécution de leurs activités dans les pays hôtes.

La présentation de ces rapports annuels et des plans de travail qui y sont contenus, conformément au dispositif de la résolution AG/RES.2437 (XXXVIII-O/08) démontre l’engagement du Bureau du Secrétaire général adjoint en faveur du fonctionnement général, de la responsabilité et de l’efficacité accrue des bureaux hors siège de l’OEA et des efforts consentis par le Bureau de coordination pour augmenter leur efficacité et rentabilité et aussi pour améliorer la qualité de leurs services. Le Secrétaire général adjoint continue d’envisager les moyens permettant d’obtenir les ressources nécessaires pour tenir, soit au siège, soit dans l’une des sous-régions, une autre réunion des représentants de l’OEA. L’année prochaine, le Bureau de coordination compte poursuivre de nouvelles missions dans les bureaux hors siège qui connaissent des difficultés de gestion et de surveillance, reprendre ses consultations avec les États membres par le biais de la CAAP sur les moyens d’améliorer la gestion des couts, réaliser des économies et approfondir les synergies, enfin moderniser en permanence le profil de la gestion stratégique et des directives sur l’amélioration des fonctions de surveillance et d’efficience accrue des activités.

SECTION A
RÉSUMÉ DES ACTIVITÉS RÉALISÉES EN 2008 DANS LE CADRE DES PLANS DE
TRAVAIL DES BUREAUX HORS SIÈGE DU SECRÉTARIAT GÉNÉRAL

Le Bureau de coordination remercie les bureaux hors siège du Secrétariat général pour leur coopération et leur appui dans la mise en œuvre des mandats issus de la résolution AG/RES.2437 (XXXVIII-O/08) et se réjouit de la perspective d’un appui continu de leurs efforts pour remplir les mandats qui leur ont été confiés, dans un climat de dynamisme rénové pour réduire les couts et améliorer la communication et l’efficacité dans ces bureaux.

Le Bureau de coordination reconnait que durant l’année, plusieurs bureaux hors siège de l’OEA [sont demeurés aux prises avec] ont été aux prises avec des difficultés diverses qui ont restreint leurs capacités de remplir certains de leurs mandats. Le Bureau de coordination reconnait également que la réalisation de certains mandats ne peut être achevée en l’espace d’une année civile, d’où l’emphase sur la présentation fractionnée de l’analyse des objectifs généraux et spécifiques, ainsi que des tâches à réaliser pour mieux évaluer les résultats de fin d’exercice. Par conséquent, le Bureau de coordination demeure disposé à épauler les mesures qui permettront à chaque bureau hors siège de l’OEA d’accéder aux outils et aux mécanismes d’assistance adéquats pour s’acquitter convenablement de ses responsabilités. La nécessité de disposer de ressources supplémentaires demeure une constante pour la plupart des bureaux hors siège de l’OEA et, malgré l’augmentation des couts et les impératifs de l’inflation, l’on demande constamment à chaque bureau de couvrir ses charges de fonctionnement chaque année avec un budget qui date d’environ dix ans.

En ce qui a trait au Rapport annuel 2008 et aux plans de travail et stratégies 2009, le Bureau de coordination annonce avec satisfaction que malgré les contraintes, plusieurs bureaux hors siège de l’OEA ont maintenu le rythme de leurs activités inscrites aux plans de travail de l’année dernière, appliqué les directives établies et répondu aux attentes placées en eux. Le Bureau de coordination continuera de souligner l’importance d’améliorer la capacité des bureaux à exécuter les tâches qui leur ont été confiées et d’atteindre leurs objectifs avant la fin de chaque exercice budgétaire et ce, conformément à leurs mandats, leurs ressources et leur plan de travail pour cet exercice. S’il est possible d’obtenir le matériel et les services au siège de l’Organisation à un moindre cout puis d’expédier ceux-ci aux bureaux correspondants, frais de port inclus, l’on continuera d’envisager cette solution.

En application de la résolution AG/RES. 1530 (XXVII-0/97), et comme le réitère le dispositif de la résolution AG/RES. 2437 (XXXVIII-O/08), le Bureau de coordination continuera de participer activement à la promotion d’activités spécifiques qui renforcent la présence institutionnelle et la pertinence des bureaux hors siège. Ces derniers ont reçu pour instruction prioritaire d’intensifier leurs efforts pour forger des partenariats plus étroits avec les institutions interaméricaines, les partenaires internationaux et régionaux, et d’accroitre l’efficacité des services fournis aux États membres. Il importe de noter toutefois que tous les États membres de l’OEA ne sont pas des pays hôtes d’institutions interaméricaines ou d’autres organisations continentales et internationales. Il importe donc de donner toutes les assurances aux États membres que chaque bureau hors siège de l’OEA a déjà reçu le mandat de collaborer avec ses partenaires institutionnels pour fournir des services communs, comme c’est le cas par exemple au Guyana, en République dominicaine et au Costa Rica.

Le Bureau de coordination continue d’insister sur le fait que, pour accroitre la rentabilité et le degré d’efficience des bureaux hors siège de l’OEA, il faut consolider les relations de coopération entre ces derniers et les départements, unités, bureaux et entités concernés de l’Organisation au siège. Malgré certaines améliorations, l’Organisation n’a pas toujours exploité au maximum la présence des bureaux hors siège. Dans ce sens, le Bureau de coordination considère que, en 2009, étant donné ses efforts particuliers dans ce domaine en 2008, la coopération entre les bureaux hors siège et Washington sera renforcée, ainsi que la collaboration avec les partenaires interaméricains, comme le démontrent les relations établies avec l’IICA et l’OPS.

Le Bureau de coordination des bureaux hors siège du Secrétariat général a le plaisir d’accuser réception des plans de travail pour l’année 2008 et des stratégies 2009 de ces bureaux. Comme demandé, et conformément au dispositif de la résolution AG/RES. 2437 (XXXVIII-O/08), ces plans de travail correspondent aux diverses activités de l’OEA qui s’inscrivent dans les secteurs prioritaires établis dans ladite résolution, aux termes des mandats issus du Processus des Sommets des Amériques et par l’Assemblée générale de l’OEA. Ces activités comprennent, entre autres, des programmes et projets dans les domaines de la démocratie et des droits de la personne, la prestation de services de coopération technique, l’appui aux travaux de la Commission interaméricaine de lutte contre l’abus des drogues (CICAD), l’appui aux activités du Comité interaméricain contre le terrorisme (CICTE) dans la lutte contre le terrorisme, la prévention des catastrophes naturelles, le développement durable, l’éducation, etc.

Quant aux projets en cours dans plusieurs pays et qui nécessitent l’appui administratif et l’intervention des bureaux hors siège de l’OEA, ainsi que la coopération avec le siège de l’Organisation, les plans de travail 2008 et les stratégies 2009 démontrent que ces bureaux demeurent pleinement conscients de l’importance de leur rôle et continueront d’apporter l’appui administratif et technique nécessaire à cet effet.

Les bureaux hors siège de l’OEA ont reçu pour instruction de poursuivre leur collaboration avec les médias locaux dans les pays hôtes pour épauler les efforts consentis par le Sous-secrétariat aux relations extérieures pour promouvoir la Série de conférences sur les Amériques. Cette collaboration s’inscrit dans le cadre des efforts des bureaux hors siège pour accroitre leur rayonnement à travers les Amériques et familiariser les citoyens du Continent américain avec les travaux et priorités de l’Organisation des États Américains. Les bureaux hors siège de l’Organisation poursuivent leurs négociations avec des établissements d’enseignement dans les États membres pour approfondir leur rapprochement avec la communauté et élargir le public de la Série de conférences sur les Amériques et de la Simulation de l’Assemblée générale de l’OEA. Certains de ces bureaux font preuve d’efficacité dans la préparation et la distribution de bulletins d’information internes et de la revue Américas et ce, pour mieux faire connaitre les travaux réalisés par l’Organisation des États Américains dans les États membres. De plus, avec le concours du Département des services informatiques et technologiques et du Sous-secrétariat aux relations extérieures, le Bureau de coordination a entrepris de réorganiser les sites web des bureaux hors siège de l’OEA de sorte qu’ils véhiculent le même message et une même image de l’Organisation dans les pays hôtes.

Alors que l’Organisation continue de promouvoir les thèmes Démocratie et bonne gouvernance, Sécurité multidimensionnelle et développement, les Bureaux hors siège faciliteront les dialogues, la formation et l’appui technique aux gouvernements. Les Bureaux hors siège ont reconnu qu’il importe de travailler en étroite collaboration avec l’organe national de liaison (ONE) à la promotion des activités de l’Organisation des États Américains. Cette collaboration se poursuivra et se renforcera à mesure que les représentants de l’OEA dans les pays d’accueil continueront de comprendre les agendas nationaux, leur rôle politique et leurs responsabilités en qualité de représentants.
PLANOS DE TRABALHO DOS ESCRITÓRIOS DA SECRETARIA-GERAL

NOS ESTADOS MEMBROS (OGSMS) PARA 2009 E RELATÓRIO SOBRE FUNDOS E SUBSÍDIOS RECEBIDOS DOS GOVERNOS SEDE
INTRODUÇÃO

A Assembléia Geral da OEA, realizada em junho de 2008, em conformidade com a resolução AG/RES. 2437 (XXXVIII-O/08), “Diretrizes para o orçamento-programa da Organização para 2009”, solicitou à Secretaria-Geral “que apresente anualmente ao Conselho Permanente, o mais tardar em 1º de dezembro de cada ano, um relatório do qual constem uma estratégia e o plano de trabalho anual de cada Escritório. Esse relatório deverá cumprir as diretrizes uniformes estabelecidas pelo Secretário-Geral e informar sobre o progresso alcançado na consecução dos objetivos fixados para o ano anterior. Além disso, deverão conter os objetivos fixados para o ano subseqüente. Quando cabível, esse relatório deverá indicar as oportunidades existentes para consolidar os recursos financeiros, humanos e materiais, a fim de facilitar a consecução dos objetivos da OEA”.

Este documento é apresentado em cumprimento às responsabilidades do Secretário-Geral condizentes com o mandato acima citado. Para facilidade de referência, é organizado da seguinte maneira:

· Seção A. Resumo das atividades realizadas em 2008 e planos de trabalho dos Escritórios da Secretaria-Geral nos Estados membros para 2009

· Seção B. Relatório Anual referente a 2008 e planos de trabalho de cada Escritório da Secretaria-Geral nos Estados membros para 2009

· Seção C. Contribuições dos Estados membros para a manutenção dos Escritórios da Secretaria-Geral referentes ao período de julho de 2007 a junho de 2008

· Seção D. Cronologia e avaliação dos Escritórios da Secretaria-Geral nos Estados membros

Anteriormente a 15 de setembro de 2004, a coordenação dos Escritórios da Secretaria-Geral nos Estados membros era responsabilidade do Escritório do Secretário-Geral Adjunto. No entanto, de acordo com as disposições da Carta da OEA, dos mandatos constantes da resolução AG/RES. 2017 (XXXIV-O/04) e das Normas Gerais para o Funcionamento da Secretaria-Geral da Organização dos Estados Americanos, nessa data, o Secretário-Geral, mediante a Ordem Executiva Nº 04-01, reorganizou a Secretaria-Geral.

Em 25 de janeiro de 2005, o Secretário-Geral Interino da OEA, por meio da Ordem Executiva Nº 05-03, “Reorganização da Secretaria-Geral”, criou um Escritório de Coordenação dos Escritórios da Secretaria-Geral nos Estados membros (CO/OGSMS) na sede, com um diretor subordinado ao Diretor do Departamento de Assuntos Democráticos e Políticos.

Por memorando do Chefe de Gabinete do Secretário-Geral, em nome do Secretário-Geral, a partir de 1º de setembro de 2005, a responsabilidade pelos Escritórios da Secretaria-Geral nos Estados Membros foi transferida para o Escritório do Secretário-Geral Adjunto. De acordo com a Ordem Executiva Nº 05-10, do Secretário-Geral, “Transferência do Escritório de Coordenação dos Escritórios da Secretaria-Geral nos Estados membros”, datada de 30 de setembro de 2005, a responsabilidade pela coordenação dos Escritórios da Secretaria-Geral nos Estados membros foi transferida para o Escritório do Secretário-Geral Adjunto.

Escritório de Coordenação dos Escritórios da Secretaria-Geral nos Estados Membros/Escritório do Secretário-Geral Adjunto (SGA/CO/OGSMS)

A Ordem Executiva Nº 05-10 resume as responsabilidades e funções do Escritório de Coordenação dos Escritórios da Secretaria-Geral nos Estados Membros conforme se expõe abaixo.

· Assessorar o Secretário-Geral e o Secretário-Geral Adjunto e seus respectivos chefes de gabinete em todos os assuntos relativos ao funcionamento dos Escritórios da Secretaria-Geral nos Estados membros. As decisões sobre os sistemas de organização e funcionamento dos Escritórios da Secretaria-Geral nos Estados membros serão tomadas pelo Secretário-Geral Adjunto, em consulta, quando necessário, com o Secretário-Geral.

· Avaliar e analisar as atividades dos OGSMS, a fim de formular recomendações no sentido de aperfeiçoar seus serviços e desenvolver um sistema para melhor coordenação com a sede.

· Analisar e avaliar os planos anuais de trabalho, em consulta com os diretores dos OGSMS, considerando-os no âmbito das políticas e objetivos estabelecidos pelo Secretário-Geral e pelo Secretário-Geral Adjunto e preparar um documento de que constem os planos de trabalho de cada Escritório para apresentação ao Conselho Permanente.

· Servir de ligação entre os diretores dos OGSMS e as demais áreas da Secretaria-Geral.

· Definir as necessidades de recursos dos OGSMS, inclusive capacitação de pessoal, dotações orçamentárias, equipamento e serviços especiais, com a finalidade de com eles colaborar no desempenho das tarefas que lhes sejam confiadas pelos mandatos da Assembléia Geral e pelas diretrizes do Secretário-Geral. Essa tarefa poderá abranger a implementação de atividades de cooperação técnica, promoção da presença institucional da OEA e divulgação de informação pública bem como coordenação com instituições nacionais e outras agências internacionais nos países.

· Assessorar o Conselho Permanente, suas comissões e grupos de trabalho, quando forem necessárias informações sobre os OGSMS.

Os Escritórios da Secretaria-Geral nos Estados Membros (OGSMS) desempenharão as seguintes funções:

· Manter a presença institucional da OEA nos Estados membros.

· Apoiar atividades de cooperação técnica nos Estados membros.

· Prestar apoio administrativo aos programas de bolsas de estudo e treinamento da OEA e divulgá-los nos Estados membros.

· Prestar ao público informações sobre as atividades da OEA nos Estados membros.

· Apoiar as atividades dos departamentos, escritórios e outras entidades da Secretaria-Geral na implementação das funções e obrigações a eles confiadas.

· Preparar relatórios financeiros e substantivos sobre suas atividades e projetos e enviá-los à sede, quando solicitados pelo Chefe de Gabinete do Secretário-Geral Adjunto e outras autoridades competentes.

· Otimizar oportunidades de cooperação, administrativa e operacionalmente, com escritórios de organizações internacionais relacionadas com o público no respectivo país sede.

· Buscar a cooperação de órgãos e instituições interamericanos e outros órgãos relevantes com vistas ao desenvolvimento de maior número de atividades de cooperação técnica.

· Desempenhar outras funções que lhes sejam atribuídas pelo Secretário-Geral, pelo Secretário-Geral Adjunto ou por seus respectivos chefes de gabinete.

Melhoramento da coordenação, eficiência, cooperação e eficácia dos custos dos Escritórios da OEA

O Escritório do Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, deu continuidade em 2008 aos esforços por modernizar e aperfeiçoar a gestão dos Escritórios da Secretaria-Geral nos Estados membros. Embora procurasse, nesse ano, atender às necessidades materiais e de recursos humanos dos Escritórios da Secretaria-Geral nos Estados membros, o Escritório do Secretário-Geral Adjunto introduziu um “sistema de ajuda mútua” para apoio administrativo. De acordo com esse sistema, empregados de determinado escritório eram autorizados, de acordo com as necessidades, a viajar a outro escritório que mostrasse problemas ou deficiências administrativas e operacionais. O sistema também assegurava que os problemas administrativos e operacionais experimentados no local pudessem ser solucionados no âmbito regional e com considerável economia, sem o ônus do envio de algum elemento da sede. Além disso, continuou-se a usar o treinamento on-line para prestar apoio administrativo e para garantir que os técnicos administrativos estivessem adaptados ao Oracle. A questão do pessoal não treinado continua a ser, no entanto, um grave desafio nos Escritórios.

Do mesmo modo, a fim de melhorar o apoio técnico à preparação de relatórios anuais bem como a presteza dessa preparação, os Escritórios da Secretaria-Geral nos Estados membros receberam um modelo destinado a aperfeiçoar a apresentação de informações sobre o trabalho por eles desenvolvido. Para facilidade de referência, [ver a Seção D deste relatório] os mandatos, o papel, as prioridades e os objetivos dos Escritórios são divididos da seguinte maneira: (a) objetivos gerais com (b) objetivos específicos, (c) indicadores e (d) tarefas a serem executadas, que por sua vez possibilitarão que os Escritórios distingam entre as atividades básicas realizadas no decorrer do ano em cumprimento aos mandatos em curso. A expectativa é de que isso ajude os Escritórios da Secretaria-Geral na avaliação dos resultados precisos alcançados no ano de que se trate ou previstos no ano seguinte. Trata-se também de uma ferramenta para melhor preparar o Escritório de Coordenação para monitorar e avaliar o resultado anual de cada Escritório da Secretaria-Geral nos Estados membros.

O Escritório do Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, mantém cuidadosa supervisão do monitoramento do trabalho dos Escritórios da Secretaria-Geral nos Estados membros. Embora a promoção das atividades operacionais seja o mais importante, a garantia da integridade financeira, da segurança e da exatidão contábil persistem como elementos fundamentais na gestão dos Escritórios da Secretaria-Geral nos Estados membros. O Escritório de Coordenação continuou a colaborar com o Departamento de Serviços Orçamentários e Financeiros e com o Escritório do Inspetor-Geral na definição e reparação de todos os casos de insegurança financeira. O relatório mais recente do Inspetor-Geral e o relatório da Junta de Auditores Externos salientaram, uma vez mais, como deficiência o treinamento inadequado de todo o pessoal no Oracle. O Escritório de Coordenação reconhece a necessidade da observância total do Oracle e, conforme salienta acima, a ela confere prioridade.

Em 2006 e 2007, o Escritório do Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, equipou os Escritórios da Secretaria-Geral nos Estados membros a fim de que fossem capazes de usar a tecnologia como instrumento de aumento da eficiência e da minimização dos custos operacionais. Nesse contexto, a maioria dos escritórios foi dotada de novos computadores e escâneres. Em 2008, por conseguinte, a maior parte das comunicações entre o Escritório de Coordenação e os Escritórios da Secretaria-Geral nos Estados membros foi feita por telefonia de internet, desse modo reduzindo o custo de faxes e serviços de correspondência expressa. O Escritório de Coordenação projetou economias com a redução dos custos de comunicação e tomou conhecimento, mediante informações recebidas do Departamento de Serviços Orçamentários e Financeiros e do Departamento de Serviços de Informação e Tecnologia, de que a quantia poupada com o uso do Protocolo de Voz sobre IP [VoIP] foi estimada em US$35.000,00.

O Escritório de Coordenação está convencido de que a colaboração contínua com o Departamento de Serviços de Informação e Tecnologia é essencial para o aperfeiçoamento da qualidade do serviço prestado aos Escritórios da OEA nos Estados membros bem como do serviço por eles oferecido. A instalação do programa em maio de 2006 já mostrou resultados ao aproximar os Escritórios da SG/OEA nos Estados membros e a sede e vem melhorando a eficiência das comunicações, os contatos oficiais e a cooperação entre os respectivos Escritórios. A partir de maio de 2007, a fim de aumentar ainda mais a confiabilidade do sistema de telefonia de internet, o Escritório de coordenação introduziu os hard phones (telefones reais) (IP) nos Escritórios da SG/OEA nos Estados membros. No entanto, em 2008, o programa apresentou um problema inesperado. Diversos países e empresas de telecomunicações públicas e do setor privado bloquearam o acesso e determinaram a ilegalidade do uso de programas de telefonia de internet.

A partir de 2007, o Escritório do Secretário-Geral Adjunto, por meio do Escritório de Coordenação, encarregou-se, em consulta com o Secretário-Geral, de institucionalizar como política um processo de rodízio. Até esta data, participaram do rodízio Peru, Paraguai, República Dominicana, Commonwealth da Dominica, Santa Lúcia, Trinidad e Tobago, Grenada, Barbados e Panamá. Novos representantes foram também designados no Equador, Honduras, Belize, Panamá, Grenada, Santa Lúcia e Haiti. O Escritório de Coordenação continua a considerar pacotes de remuneração para o pessoal dos Escritórios da Secretaria-Geral nos Estados membros, as contribuições dos Estados membros ao Fundo 18 [em espécie ou dinheiro] e os acordos dos Estados membros da OEA com os países sede, a fim de conciliá-los com as diferentes necessidades de funcionamento nos países. O Escritório de Coordenação vem também conduzindo uma análise de custo-benefício cujos resultados deverão estar disponíveis até fins de março de 2009.

No próximo ano, o Secretário-Geral Adjunto, por intermédio do Escritório de Coordenação, orientará os Escritórios da SG/OEA nos Estados membros quanto à mobilização de recursos para apoio a atividades locais.

A apresentação dos relatórios anuais e dos planos de trabalho deles constantes, de acordo com a resolução AG/RES. 2437 (XXXVIII-O/08), mostra o compromisso do Escritório do Secretário-Geral Adjunto com o funcionamento geral, a responsabilidade e a maior eficiência dos Escritórios da Secretaria-Geral nos Estados membros e com os esforços envidados pelo Escritório de Coordenação para aumentar a eficiência, a relação custo-eficiência e a qualidade dos serviços dos Escritórios da Secretaria-Geral nos Estados membros. O Secretário-Geral Adjunto continua a examinar maneiras de buscar os recursos necessários à promoção de outra reunião de representantes da OEA, na sede ou em uma das sub-regiões. No próximo ano, o Escritório de Coordenação pretende continuar a visitar os Escritórios em que surjam problemas de gestão e supervisão; prosseguir as consultas com os Estados membros, por meio da CAAP, sobre o aperfeiçoamento da gestão dos custos e o aumento da eficiência e das sinergias; e atualizar continuamente o perfil e as diretrizes de gestão estratégica sobre o melhoramento da supervisão e da eficiência da gestão.

SEÇÃO A

RESUMO DAS ATIVIDADES EM 2008 DOS PLANOS DE TRABALHO DOS
ESCRITÓRIOS DA SECRETARIA-GERAL NOS ESTADOS MEMBROS

O Escritório de Coordenação agradece aos Escritórios da Secretaria-Geral nos Estados membros (OGSMS) a cooperação e apoio no atendimento aos requisitos da resolução AG/RES. 2437 (XXXVIII-O/08) bem como a oportunidade de continuar a prestar-lhes assistência no cumprimento de seus mandatos numa atmosfera mais receptiva à redução de custos, ao melhoramento das comunicações e ao aumento da eficiência nos Escritórios.

O Escritório de Coordenação reconhece que alguns Escritórios da Secretaria-Geral nos Estados membros [continuaram] a experimentar diversos desafios no decorrer deste ano, que restringiram sua capacidade de executar determinados mandatos. O Escritório de Coordenação reconhece também que o cumprimento de determinados mandatos não pode ser alcançado num único ano, o que justifica a ênfase no formato desagregado de análise de objetivos gerais, objetivos específicos e tarefas, a fim de melhor avaliar os resultados no final do ano. O Escritório de Coordenação continua, por conseguinte, disposto a apoiar esforços que possibilitem que cada Escritório avalie os instrumentos e mecanismos de assistência adequados à melhor execução de suas responsabilidades. A necessidade de recursos adicionais continua a ser uma constante na maioria dos Escritórios da Secretaria-Geral nos Estados membros. A despeito dos custos ascendentes e da inflação premente, vem-se solicitando repetidamente a cada Escritório que atenda aos custos operacionais anuais com o mesmo orçamento de cerca de dez anos atrás.

Com relação ao Relatório Anual de 2008 e aos planos de trabalho e estratégias de 2009, o Escritório de Coordenação tem a satisfação de comunicar que, apesar das restrições, vários Escritórios da SG/OEA nos Estados membros permaneceram firmes nos esforços por realizar as atividades definidas nos planos de trabalho do ano anterior e atender às expectativas e diretrizes apropriadas. O Escritório de Coordenação continuará a salientar a importância do aumento da capacidade dos Escritórios de cumprir as tarefas e metas até o final de cada ano fiscal, em coerência com os mandatos, recursos e plano de trabalho do referido ano. Nos casos em que os equipamentos e serviços possam ser obtidos na sede a custos menores, inclusive frete, e posteriormente transferidos aos respectivos Escritórios, essa opção continuará a ser tentada.

De acordo com o disposto na resolução AG/RES. 1530 (XXVII-O/97) e reiterado na resolução AG/RES. 2437 (XXXVIII-O/08), o Escritório de Coordenação manterá um papel de destaque na promoção de atividades específicas que acentuem a presença institucional e a importância dos Escritórios. Os Escritórios da Secretaria-Geral nos Estados membros foram encarregados, prioritariamente, de intensificar esforços por estabelecer parcerias mais efetivas com instituições interamericanas e parceiros internacionais e regionais e por aumentar os serviços prestados aos Estados membros bem como a eficiência desses serviços. Deve-se observar, no entanto, que nem todos os Estados membros da OEA são sede de organismos interamericanos ou de outras organizações hemisféricas e internacionais. É importante reafirmar aos Estados membros que cada Escritório da Secretaria-Geral já recebeu a incumbência de colaborar com parceiros institucionais na prestação de serviços comuns, caso da Guiana, República Dominicana e Costa Rica, por exemplo.

O Escritório de Coordenação continua a insistir em que, a fim de aumentar a eficiência e a relação custo-eficiência dos Escritórios da SG/OEA nos Estados membros, a cooperação entre esses Escritórios e os departamentos, unidades, escritórios e entidades relevantes da Organização na sede deve ser intensificada. A Organização nem sempre se beneficiou da presença física dos Escritórios da Secretaria-Geral nos Estados membros, mas houve algum progresso nessa área. O Escritório de Coordenação está convicto de que, em 2009, em virtude da atenção por ele dispensada no último ano, haverá maior cooperação entre os Escritórios e a sede e maior colaboração com parceiros interamericanos, conforme mostram as relações com o IICA e a OPAS.

O Escritório de Coordenação dos Escritórios da Secretaria-Geral nos Estados membros tem a satisfação de acusar o recebimento dos planos de trabalho de 2008 e das estratégias de 2009 dos referidos Escritórios. Esses planos de trabalho são coerentes com a solicitação da resolução AG/RES. 2437 (XXXVII-O/08) ao abordar as várias atividades da OEA nas áreas prioritárias dispostas na referida resolução, nos mandatos do processo de Cúpulas e na Assembléia Geral da OEA. Essas atividades incluem, inter alia, programas e projetos nas áreas de democracia e direitos humanos; prestação de cooperação técnica; apoio à Comissão Interamericana para o Controle do Abuso de Drogas (CICAD); apoio ao Comitê Interamericano contra o Terrorismo (CICTE) no combate ao terrorismo; redução de desastres naturais; desenvolvimento sustentável; educação etc.

Quanto aos projetos em andamento em diversos países, que requerem apoio administrativo e atenção dos Escritórios da Secretaria-Geral nos diferentes países e cooperação com a sede, os planos de trabalho de 2008 e as estratégias de 2009 mostram que os Escritórios continuam bastante cientes de seu importante papel e manterão o apoio administrativo e técnico necessário aos que estejam pendentes de conclusão.

Os Escritórios da Secretaria-Geral nos Estados membros foram incumbidos de continuar a colaborar com a mídia nos países sede a fim de apoiar a Secretaria de Relações Externas na promoção da Cátedra das Américas. Trata-se de tarefa coerente com os esforços dos Escritórios da Secretaria-Geral nos Estados membros por melhorar a comunicação nas Américas e por familiarizar os cidadãos do Hemisfério com o trabalho e as prioridades da Organização dos Estados Americanos. Os Escritórios da Secretaria-Geral nos Estados membros continuam a negociar com as instituições acadêmicas nacionais o melhoramento das comunicações e o maior acesso à Cátedra das Américas e à Assembléia Geral Modelo da OEA (MOAS). Alguns Escritórios da Secretaria-Geral vêm realizando um trabalho efetivo de preparação e distribuição de boletins internos bem como da Revista Américas, na tentativa de melhorar o entendimento e a conscientização do trabalho realizado pela Organização nos Estados membros. Além disso, com a assistência dos Departamentos de Serviços de Informação e Tecnologia e Relações Externas, o Escritório de Coordenação decidiu modernizar os sites dos Escritórios da Secretaria-Geral nos Estados membros para que reflitam a mesma mensagem e imagem da OEA nos países sede.

À medida que a Organização continua a promover a democracia e a boa governança, a segurança multidimensional e o desenvolvimento, os Escritórios da Secretaria-Geral nos Estados membros incentivarão o diálogo, o treinamento e o apoio técnico aos governos. Os Escritórios da Secretaria-Geral reconheceram a importância da colaboração estreita com os órgãos nacionais de ligação [ONE] na promoção das atividades da Organização dos Estados Americanos e na obtenção de uma melhor apreciação das expectativas e prioridades dos governos dos Estados membros. Essa colaboração será fortalecida na medida em que os representantes dos Escritórios da Secretaria-Geral continuem a entender as agendas nacionais, seu papel político e suas responsabilidades de representação.

Summary of Activities 2008 of the work Plans of the offices of the General
Secretariat of Member States

Annual Report of OAS Country Offices 2008/2009
	OAS Office in Antigua & Barbuda

	Objectives

	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	To publicize the work of the OAS and enhance its image in Antigua & Barbuda.
	Maintained a consistent outreach strategy of communication with the Government and local media houses in Antigua and Barbuda.

This communication strategy has made effective use of the electronic and print media. Dissemination of the Office’s Quarterly Newsletters has become a great source of information for local government ministries, the media and other interested partners in the work of the OAS in-country.
The Office, through its local contacts was able to organize media interviews for ASG in May and joint press conference for SG and ASG in June of 2008.

	The positive feedback and interest in the current strategy has generated calls for increase in official contacts and the number of issues addressed by the Office and featured in its Quarterly Newsletter.
Increased circulation of Newsletter and positive feedback from recipients.

The Office has worked to and is now benefitting from an enhanced relationship with media houses and an increase in OAS news broadcast/publicized.
Increased recognition of work of the OAS in Antigua & Barbuda.

	To improve the delivery of technical cooperation to Antigua & Barbuda.
	Effective and increased monitoring and site visits of ongoing FEMCIDI projects to be better able to assess project execution and progress to provide real-time reports to Headquarters.
In order to improve coordination and communication, the Office organized a ceremony for the signing of Agreements for 2008 FEMCIDI projects; execution and briefing of the Project Coordinators and ONE.
Follow-up on formulation of new project concepts.

Facilitated and participated in FEMCIDI evaluation exercises.
Supported projects of other OAS Depts.
	Successful conclusion of FEMCIDI national projects: Trade Facilitation for Selected Crop & Livestock Commodities and Agriculture & Tourism Linkages & Agri-Tourism, with expenditure of 85% and 94% respectively; and first year of Integrated Management Plan for Codrington Lagoon with 90% expenditure.
The Office has begun to witness far greater cooperation and compliance by Project Coordinators with the Project Execution procedure.
The Office intends to work more closely with the Government to increase the likelihood of projects acceptance. Unfortunately, none of the FEMCIDI project concepts presented by Antigua & Barbuda for the 2009 cycle were approved.
Thanks to the coordinated efforts and work of the OAS Office, this year, the first local partner was selected for Trust of the Americas POETA program.

	To support scholarship program and maximize opportunities for development of Human Resources.

To improve efficiency, effectiveness and productivity of the OAS Office in Antigua & Barbuda.

	The Office continues to provide effective and consistent assistance and guidance to the DHD in publicizing Academic Studies, Professional Awards programs and Leo Rowe Fund.
The Office remains available in working with and providing advice to the National Commission on the pre-selection process.

Recognizing the financial constraints of the Organization, the Office continues to rationalize financial resources, streamlining processes for purchasing and other administrative activities while adhering to the necessary reporting requirements.

Continued professional development of support staff.

Engaged in energy-saving activities and increased use of electronic communication.

	Increased interest in OAS HRD programs from prospective students.
There is a growing interest from the general public for scholarship information. The Office is continuing to provide all the necessary information to the relevant national authorities and interested individuals. In the past year, eight (8) professional awards were granted to Antigua and Barbuda nationals.
The rising operational costs have complicated the work of the Office. However, the Office has been able to maintain operations and to pursue its strategic goals of stressing the importance and relevance of the OAS Country Office in spite of increased costs in some areas.
The Office has remained consistent in the submission of timely daily, monthly and quarterly financial & administrative reports.

The members of staff have responded well to the new requirements of efficiency, cost-effectiveness and are working to raise the level of productivity within the Office. The OAS Country Office has been able to realize some cost savings on office supplies, Office and vehicle maintenance and on communication.

	To improve cooperation between the Office and other field offices and Headquarters.

	The Office has been working with the Coordinating Office to increase awareness among Headquarters staff of the need to collaborate more effectively with the Country Offices. As a result the Office has facilitated visiting missions/consultants. With the increased responsiveness from Headquarters, is now better positioned to liaise between HQ and local agencies.

Continued circulation of Quarterly Newsletter to HQ, field offices and other stakeholders.
	Increased sensitization of HQ and field offices to the work of the Office in Antigua & Barbuda.
Increased recognition by HQ of the role and functions of the field offices and increased involvement of the Country Office. The Office hopes that in the coming year still greater effort will be made by Headquarters to maximize the presence and skill-sets of the Office in-country and to keep the Office appropriately informed of all OAS activities in Antigua and Barbuda so that the resources of the Office could be used efficiently and most effectively.

	OAS Mandates
	Specific activities to be

undertaken in 2009
	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	The OAS Office has increased its monitoring and reporting on the social, economic and political situation in-country and on issues and activities of relevance to the organization. This information is appropriately transmitted to Headquarters on a quarterly basis or sooner as required.
Observation of upcoming General Elections in Antigua & Barbuda.
	This has led to improved awareness on the part of relevant HQ departments and offices of the social, economic and political landscape of Antigua & Barbuda and the issues involved, including those of particular importance in the upcoming elections. This increased interaction and collaboration puts the Office in a better position to respond to local priorities and the mandates of the Organization.
The Office stands ready to provide logistical support; supplying analytic political reports and any other forms of assistance to the DECO, the EOM and other relevant Offices as well as to support the efforts of the government of Antigua & Barbuda in further strengthening democracy through the general elections.

	· Multidimensional Security

	Facilitate progress through follow- up on assistance being provided to Antigua & Barbuda by the Dept. of Public Security on gang violence.
Continue facilitation of training for security personnel being provided by CICTE.
	Completion of activities (Task force establishment and training for education officials and other relevant personnel) to address gang violence and decrease in occurrence.

Continued improvement in security operations in Antigua & Barbuda.

	· Integral Development

	The Office remains cognizant of its important coordinating and support role in-country and is therefore committed to organizing workshop on project formulation.

As the need arises, the Office convenes periodic meetings with the ONE and Project Coordinators.

Continue monitoring of project expenditure and conduct onsite visits where possible.

Provide feedback to SEDI and other relevant HQ offices on progress and problems in project execution.

Facilitate and assist in project evaluation exercises.
	The Office will work with the local authorities and the relevant areas in Headquarters to facilitate improvement in quality of projects presented by the government of Antigua & Barbuda.
The Office continues to insist on increased compliance with execution regulations; while working to achieve an increase in efficiency and effectiveness of project execution.

Continuing awareness by local OAS Office and HQ offices of project progress and problems associated with project execution and ability to anticipate problems.

Improved evaluation procedure.

	· Mandates of the Summit of the Americas Process

	The Office has been consistent in sharing time-sensitive and appropriate information on Summit of the Americas Process with the Government, Civil Society agencies and the general public and media.

Encourage Government and Civil Society participation in meetings and the Summits process.

	There is growing awareness locally of the Summit of the Americas Process.
Increased implementation of Summits mandates.
Increased participation in the Summits process.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation
	Continue quarterly meetings with local IICA representative.
Engage in periodic meetings with visiting officials from Inter-American agencies and international organizations.

Maintain regular contact with OAS/ONE, Ministry of Foreign Affairs and other relevant local private sector and civil society agencies.

	Increased cooperation and collaboration with Inter-American agencies and international organizations to establish mechanisms for closer collaboration and in meeting the priorities of the Organization.

Increased awareness and facilitation of OAS activities in Antigua & Barbuda.

	· Cooperation Activities with Headquarters

	Comply with administrative and financial regulations and reporting requirements.

Submit quarterly reports on Office activities, administrative & operational problems and local issues; periodic updates on political and economic situation; and requested special briefs to OASG.
Liaise with local entities on behalf of offices at HQ.

Facilitate and support missions from OAS departments/agencies and their local activities.
	Greater efficiency and effectiveness in administration and financial operations of the Office.

Greater collaboration and communication with the Coordinating Office and continued awareness of OASG of operations, achievements and problems faced by the Office in Antigua & Barbuda.
Increased collaboration with HQ offices and agencies and greater effectiveness of programs and projects.

	· Fellowships

	Disseminate information on Academic Studies program, professional development awards and Leo Rowe Loan Scheme.
Advise and collaborate with National Scholarships Commission on pre-selection.

Liaise with candidates and awardees on behalf of DHD.
Facilitate travel and other arrangements for scholarship recipients.
	Increased interest in OAS study programs from prospective students and maximum usage of opportunities.

The increased attention of the Office to the fellowship processes has resulted in a reduction in incomplete applications and we now witness greater compliance with DHD requirements.

A recognition by the local authorities that the Organization is sensitive to the human resource needs of the country as be help to enhance capacity and the human resource base in Antigua & Barbuda.

 More efficient administration of awards.

	· Public Outreach

	Maintain regular contact with local media houses; transmit OAS daily media releases to them; provide information on OAS activities.

Increase circulation of Quarterly Newsletter to local government officials/offices, private sector, educational institutions and civil society agencies and individuals.
Disseminate Americas magazine and other OAS publications to local stakeholder agencies and individuals.
Publicize OAS Lecture Series and other Outreach activities.

	Increased public awareness of the OAS and Inter-American system, principles and objectives.

Increased awareness of OAS programs, projects and activities in Antigua & Barbuda.
Enhancement of the image of the OAS in Antigua & Barbuda.

	Observations

	Opportunities/Challenges in (2008)

	· Management
· Financial

· Logistical

· Implementation/Execution

	Opportunities

· Continued professional development of support staff increased efficiency and resulted in cost savings, especially on equipment maintenance.

· Formulation of a new project for the modernization of the Civil Registry relieved the embarrassment of the Office caused by the freezing of the previous project.

· Visits of the SG and ASG enhanced the image of the OAS locally and regionally.
· Launch of Customs Automated Services (CASE) project and Trust of the Americas POETA were instrumental in showcasing the work of the OAS in Antigua & Barbuda.

Challenges

· Absence of the Chauffeur/Clerk, due to illness, increased workload of and stress on OAS Representative and Administrative Technician over the last 4 months and impacted negatively on the production and distribution of the Quarterly Newsletter.
· Non-functioning of VPN Client Hardware prevented easier and cheaper access to HQ and Field Offices.

· Continued by-passing of the Office by some HQ departments impacted on image of the Organization as well as the role and effectiveness of the OAS Country office.
· Continued negative impact on budget allocation due to failure of Government to address the difficulties caused by the introduction of the Antigua & Barbuda Sales Tax (ABST) for which the OAS has not been exempted.
· Non-realization of meeting of OAS Representatives has hampered the possibility for appropriate ventilation of issues affecting Country Offices.

	Strategy for upcoming year
· Monitor local political situation and provide information to OASG in preparation for Elections observation.

· Disseminate information on upcoming Summit of the Americas to Government and Civil Society.

· Increase outreach to Civil Society.
· Continue to explore mechanisms and opportunities for increasing efficiency and effectiveness.

· Intensify monitoring of project execution and contact with beneficiaries.

· Maximize opportunities for HR Development in Antigua & Barbuda.
· Further expand circulation of Quarterly Newsletter.
	Opportunities/Challenges for upcoming year
Challenges

· Continued operation without the services of a Chauffeur/Clerk would impact negatively on operations.
· Reduction of budget allocation from ABST (VAT) payments and requirement to claim refund.

· Continued non-functioning of VPN Client Hardware would impact on efforts to reduce communication costs.
Opportunities

· Enhanced image of the OAS from possible historic Electoral Observation Mission.

· Implementation of technical cooperation program to be provided by SEDI for modernization of Civil Registry could assist Antigua & Barbuda in addressing current problems in issuing of official documents.
· Further implementation of Department of Public Security’s program on Gang Violence could assist in Antigua & Barbuda’s fight against crime and raise profile of OAS.

	OAS Office in The Bahamas

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives

	Results achieved during current year

	To provide support for partnership for development activities particularly through FEMCIDI financed projects

	- Working with IACD and ONE to hold a workshop to hone project development skills

- Providing administrative support to project coordinators

- Promoting closer coordination among project coordinators, ONE and the OAS Bahamas Office through periodic meetings

- Monitoring of FEMCIDI projects to ensure that execution schedules were maintained

- Pursuing increased cooperation activities throughout The Bahamas

	- Successful Logical Framework for Project Design workshop held for 25 participants

- Better structured, stronger broad based project concepts submitted to IACD

- Strengthened relations with the ONE and the Ministry of Foreign Affairs and IACD

- Better understanding of procedures to draw down funds and timely submission of appropriate reports

- Strengthened communications among parties

- Greater transparency among ONE, project coordinators, SEDI and country office

- Weaknesses were addressed in timely fashion

- No new projects were done outside of the FEMCIDI, however achieved greater outreach to Family Islands for current activities

	To continue to support and promote the OAS Fellowship and Training Program

	- Together with the Ministry of Foreign Affairs, holding the annual Bahamas-OAS Fellowship Awards Ceremony;

- Liaising with the ONE and Fellowship Department on deadlines, new guidelines and announcements;

- Responding to general public inquiries

- Representing the OAS on the Bahamas-OAS Pre-selection Committee;

- Providing administrative support to fellowship recipients - travel, stipend, refunds, etc.

- Participating in school career days

- Providing administrative support for short term professional courses (circulating announcements, enforcing deadlines, travel arrangements)
	- 5th Annual Bahamas-OAS Fellowship Award Ceremony held

- There is greater public awareness of new application dates and procedures

- The collaboration between DHD, the Country Office and the local authorities, including the increased access to relevant information have helped to promote greater interest and transparency in the pre-selection process

- Strong coordination between the OAS Bahamas Office and the ONE/ Ministry of Foreign Affairs

- Generated more interest in the program

- Continued effective and efficient management of short term professional development courses

- 35 Bahamians participated in 20 different training programs offered by CICTE, CICAD, DSDE, CIP and DECO

- 2 CICTE training workshops were hosted locally

	To mark the 80th Anniversary of the Inter-American Commission of Women (CIM)

	- Planning activities, together with the Women’s Bureau within the Ministry of Social Development, to commemorate CIM’s 80th Anniversary
	- Launched the year of commemorative activities at a Luncheon hosted by the Minister of State, Ministry of Health and Social Development

- In collaboration with said Ministry, held a mini-exhibition featuring the history of CIM

- Official visit by the President of CIM: courtesy calls on various Ministers, visit to girls’ reform center, radio talk show, feature address at a luncheon hosted by the Minister and visit to a home for women in crisis.

- Strengthened relations with the CIM Secretariat

- Strengthened relations with the Ministry of Health and Social Development

- Greater public awareness of the work of CIM and the OAS as a whole

	To work with development partners (IDB, IICA and PAHO) in country towards implementing Summit of the Americas mandates, promoting information exchange and collaborative partnerships
	- Meeting periodically with partners to share information on in country activities

- Continuing talks with IICA on sharing of office space

- planning and coordinating in country aspect of OAS/IDB/IICA Caribbean Sustainable Energy High Level Seminar, July 23-24, 2008

	- Close ties maintained

- Kept the subject active and reiterated goodwill.

- Successful collaboration on OAS/IDB/IICA Caribbean Sustainable Energy High Level Seminar, held July 23-24, 2008

- Goodwill reiterated for further cooperation

	To promote closer contact with the various OAS organs and dependencies towards creating a more …..in the pursuit of the Hemispheric Agenda
	
	

	To improve the efficiency, cost-effectiveness and productivity of the OAS Bahamas Office

	- Conducting quarterly assessment of financial expenditure and implementation of cost saving measures

- Developing electronic filing system

 - Holding regular staff meetings to set work goals, assess progress and to identify areas for strengthening

- Support of professional development of staff

- Liaising with the Ministry of Foreign Affairs on timely payment of quotas and cost sharing

-Liaising with OASCO on pertinent issues

	- Timely reporting to relevant entities at headquarters

- Still in initial stages

- More structured approach to work assignments and increased productivity

- Recognizing that at the OAS Bahamas Office there is little room for upward mobility, support for professional development gives staff some incentive to produce

- Timely payment of quotas and payment of rental of office space to March 2009

- Received guidance from the Coordinator

- Received scanner to improve efficiency

	To maintain institutional presence in the Bahamas

	- Representing OAS and contributing to the consultation for developing the 10 year national development plan for education.

- Representing the DSD at the Caribbean Constituency meeting of the Global Environment facility (GEF)

- Delivering remarks at the opening and/or closing of OAS sponsored training programs

- Delivering remarks at Annual OAS-Bahamas Fellowship Awards Ceremony

- Representing the OAS various Government meetings and functions, e.g. CARICOM Heads of Government Conference, Launching of US/Bahamas Reading Program, Women’s Independence Anniversary ceremonies, monthly Honorary Consul meetings, Veterans Day, official funerals, etc.

- Making presentations at various schools on Career Day

	- Strong institutional presence maintained

- Opportunities to inform on OAS programs and activities

- Maintained a participatory presence

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	- To provide updates on political and economic situation in-country

- To engage in country discussions on the principles and role of the OAS, particularly in the promotion of democracy

- To strengthen links with relevant OAS organs and dependencies in the implementation of the Hemispheric agenda on peace, security, the alleviation of extreme poverty and the promotion of democratic norms.

	-

	· Multidimensional Security

	- To provide information on domestic legislation, regulations and policies pertinent to multidimensional security

- To continue to support the work of DPS, CICAD and CICTE in country and to encourage increased number of training programs hosted by the Bahamas

- To work more closely with the relevant focal points and department on the related issues

	- Increased awareness of the domestic situation and agenda

- Increased training programs in country

- Stronger partnerships

- To achieve a more collaborative approach to the delivery of programs and activities

- To create an image of a well coordinated, cohesive organization

	· Integral Development

	- To hold a project formulation workshop

-To generate greater awareness of OAS/FEMCIDI project cycle through briefings, press releases, etc

- To provide administrative support to project coordinators

- To monitor and evaluate FEMCIDI projects to ensure timely execution and that the target goals are met

- To provide brief monthly project progress reports to IACD regional coordinator

- To maintain strong inter-ministerial linkages

- To actively pursue support of national and international partners in the delivery of technical assistance

- To create an in country manual for project coordinators

- Establish quarterly meetings of coordinators to report on progress

	- Increased number of officers skilled in project development

- Submission of stronger, better structured project concepts and proposals

- Over the last 8 years, focus has been on education, therefore anticipate more broad based projects submitted for consideration

- Increased number of project concepts submitted

- More effective and efficient execution of development activities

- Increased awareness of OAS programs and activities

- Greater interest in the Organization generated and consequent increased discussion of and participation in OAS activities

- Standardize procedure

- A joint meeting will ignite competitive spirit and drive up execution levels. Also assist in addressing common challenges.

	· Mandates of the Summit of the Americas Process

	- To provide relevant information to stakeholders in the Summit of the Americas process on Ministerial meetings, Summit mandates and progress.

- To continue to work with Institutional Partners to support the implementation of Summits’ mandates where appropriate

- To promote increased participation by stakeholders within the Summit process, e.g. Civil Society Bahamas and the youth

	- Increased awareness of the Summit of the Americas Process, in general and specific to The Bahamas

- Greater participation by interest groups

	· Cooperation Activities in Country

Inter-American Organizations

International Organizations

Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	- To explore possible areas of collaboration with PADF and NEMA for disaster preparedness and relief

- To reactivate the quarterly meetings with IICA/PAHO/IDB/OAS

- To continue to pursue joint facilities with IICA

- To attend monthly meetings of Honorary Consular Corps

- To meet with visiting country or organizational representatives

- Work with Civil Society Bahamas to finally register with the OAS and to continue to increase their participation in the Summits of the Americas Process

- To maintain regular contacts with ONE and designated national focal points

- To promote inter-ministerial linkages

	- Ability to respond to in country needs post disaster

- More information on in country programs carried out by IICA, PAHO and IDB

- Greater opportunity for discussing potential cooperation activities

- Possible cost sharing arrangement

- Civil Society Bahamas registered with the OAS

- Increased participation in the Summit of the Americas Process

- A more cohesive operational approach between headquarters, the Bahamas Government and the country office

	· Cooperation Activities with Headquarters

	- To provide timely administrative and technical support to all OAS organs and dependencies e.g. travel, hosting meetings, conferences, training programs, etc.

- To maintain open contact with OASCO at all times

- To fully cooperate with OASCO in its efforts to harmonize relationship between headquarters and the country offices

- To assist in identifying and implementing ways to strengthen the country offices and create a positive perception of theses offices by other various OAS organs and dependencies.

	

	· Fellowship

	- To continue to work closely with ONE in disseminating related information, in particular, announcements, deadlines, application procedures, etc.

- To participate in more school fairs to inform on the Fellowship Program

- To conduct in-house training on the procedures/requirements for fellowship application process

- To participate in the pre-selection process

-To provide administrative support to fellowship recipients, e.g. tickets, contracts, visas, etc.

- To participate in the Annual Bahamas-OAS Fellowship Award ceremony

- To provide administrative assistance to short term professional course participants

- To promote the Leo S. Rowe Fund

- To foster partnerships with local education institutions
	- A coordinated approach to the program locally is reflected

- Optimum use of limited resources and opportunities available

- increased awareness of opportunities available and assists students in preparing themselves to meet the necessary criteria to qualify

- Enhanced response by the OAS Bahamas Office to public enquiries

- Promotes transparency

- Generate greater domestic visibility of the OAS partnership in human resource development

- Efficient administration of short term professional courses

- Increased numbers of applicants to the Fund

- Offers of partial or full scholarships to OAS member states, e.g. College of the Bahamas, UWI satellite campus

	· Public Outreach

	- To strengthen linkages with media houses through, among other things, the circulation of OAS press releases generated by headquarters and by the country office, holding press conferences where appropriate, extending invitations to cover OAS projects, programs and activities in country.

- To continue to facilitate the local distribution of OAS Lecture Series, e.g. airing on local Government Learning Channel, College of the Bahamas, etc.

- To expand the number of schools programmed for briefings on the role and function of the OAS

- To explore the holding of a Model OAS General Assembly in The Bahamas

- To seize every opportunity to create linkages with all sectors, public and private to discuss the work of the Organization

- Continue to represent the Organizations with dignity and integrity

	- Improved image of the OAS country office and the Organization as a whole

- More informed media and public of the work of the Organization

- Greater willingness by media to cover OAS activities

- Introduce early awareness of the role and function of the OAS by students at elementary and high school level

- Generate competitive spirit in students while gaining knowledge about the OAS and its member states

- More awareness by teachers and parents of those students involved in the exercise

- Improved image of the country office and the institution as a whole

	Observations

	Opportunities/Challenges in (2008)

	· Management

· Financial

· Logistical

· Implementation/
 Execution

	- Staff composition changed again this year with a new driver. This required some degree of training but was an opportunity for positive change

- FEMCIDI projects were fewer this year and implementation slower, mainly a result of restructuring within the Ministry of Education and the movement of personnel. Adverse weather conditions also contributed to the rescheduling of activities.

- The Logical Framework for Project Design, Nassau, June 3-5, 2008, provided an excellent opportunity for increased awareness of the IACD Project Cycle, honing of project development skills and consequently submission of stronger, better structured project concepts. It was disappointing that, due to low funding levels available, no new projects were approved for the Bahamas for execution in 2009.

- ORACLE training of administrative technician is still pending. Distance training had been identified but no follow through done. OASCO and DFS have been very supportive however there is an expected time lag. Efficiency would be improved with ORACLE training.

- Commemorating the 80th Anniversary of CIM was an excellent opportunity to inform the public on the Commission and the OAS as a whole. Ties were strengthened with the CIM Secretariat, the Ministry of Health and Social Development as well as the various local women’s organizations. Partnerships with the private sector, the CIM Secretariat and most significantly the Ministry contributed to realizing the official visit by the CIM President which by all accounts was extremely successful.

- Received equipment from OASCO which enabled staff to improve efficiency in submitting documents to headquarters.

- The fragmented communication/coordination that exists between the various entities within headquarters and the OAS Bahamas Office still poses many challenges. When in contact with the various local focal points, every effort is made to encourage information sharing however this is undermined by an apparent reluctance by headquarters to maintain a similar communication link with the country office.

- The successful hosting of the OAS/IDB/IICA Caribbean Sustainable Energy High Level Seminar, July 23-24, 2008 was the result of a collaborative effort of the respective Organizations in Washington DC and strong joint coordination on the ground by the respective institutions’ country offices. The visit of the ASG provided the opportunity for courtesy calls on various Ministers, a meeting with the Bahamas Chamber of Commerce, wide media coverage on the work of the office of the ASG as well as the substantive issues covered during the Energy Seminar.

- As a result of movements within the country offices of the international organizations, the quarterly meetings of Representatives have waned. There is a need to reactivate these sessions for more consistent information exchange. Regardless of this situation, when necessary, the partners have come together to work together as seen in the joint effort for a successful Caribbean Sustainable Energy High Level Seminar July 23-24, 2008.

- In-house cost saving measures were implemented within the OAS Bahamas Office however any savings that may have accrued were offset by increased fuel prices and consequent increase in cost of living, most evident in petrol and electricity cost – a fuel surcharge of over 100% levied on the latter.

	Strategy for upcoming year
· To seek to collaborate with all OAS organs and dependencies and local focal points for efficient dissemination of information and effective administration of programs and activities

· To pursue ORACLE certification for Administrative Technician as well as professional development for all staff.

· To renew outreach to Civil Society Bahamas

· To continue to maintain an institutional presence in The Bahamas as well as the integrity of the Organization

· To continue to promote and support the OAS Fellowship and Training Program

· To work with regional and international development partners (CARICOM, IDB, IICA and PAHO) in implementing Summit of the Americas mandates, promoting information exchange and collaborative partnerships where appropriate

· To pursue partnership for development activities in country through both the IACD/FEMCIDI project cycle as well as departmental programs.

· To submit to OASCO timely financial and administrative reports on the work of the OAS Bahamas Office and also political reports on the state of the host country.
	Opportunities/Challenges for upcoming year

- An opportunity can be created for all local focal points and the OAS Bahamas Representative to meet, determine an operational strategy and share updates

- OAS Bahamas has been willing to undertake distance training but the challenge is for headquarters to establish/commence such a program.

- Increased participation by Civil Society in the Summit of the Americas Process and the upcoming Summit in Trinidad will provide a sound basis for increased contact with Civil Society Bahamas. The challenge is to get them registered with the OAS – a matter which has been pending for 2 years.
- The Bahamas-OAS Pre-selection Committee is very well coordinated by the ONE at the Ministry of Foreign Affairs. The process is transparent and efficient. The fellowship cycle is an excellent opportunity to strengthen relations between that Ministry and the OAS Bahamas Office as well as to disseminate information on new procedures and to further improve upon the local process, e.g. GPA, established priority areas, etc. The challenge is to stymie the new trend for applications, particularly short term courses, to go directly to the Fellowship Department, bypassing the ONE and the OAS Bahamas Office altogether.

There is a need to reactivate the quarterly meeting of the representatives of international organizations

No budgetary allocation is readily available for un-programmed partnership activities that can be initiated by the country office. It is therefore a challenge to approach potential partners to enter into joint activities where OAS contribution, in cash or in kind, is not readily available.

	OAS Office in Barbados

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives

	Results achieved during current year

	1. Maintain an institutional presence for the OAS in the Member State

	· The OAS Barbados Office was host to several OAS meetings in the course of the year which strengthened the profile of the OAS in the Member State.

· The OAS Barbados Office also hosted press conferences during the visits to the country by the Assistant Secretary General.

· The OAS Barbados Office widely disseminated its Newsletter on the work and activities carried. Press releases on developments at Headquarters and in the Hemisphere were made available to the media.

· The Representative made several statements at the commencement of projects.

	Efficient hosting of OAS meeting in the Member State with effective co-operation between the Government and the OAS.

The Assistant Secretary General clearly reiterated the priorities of the OAS, shared information on the strategy of the current OAS leadership and how the Offices were being repositioned to better serve the member states. Such interactions created additional opportunities for the General population and the media able to gain clearer insights into the work, role and objectives of the OAS and its current agenda.

In addition, the Office has been working to ensure that the General population, Government and other donors and institutions are able to better gauge what the OAS is doing in the Member State.

The Office has undertaken to increase direct contact with policy makers, stakeholders and the general public.

	2. Provide support for technical cooperation activities in Member States.
	· Meetings with the ONE and other officers of the Ministry of Economic Affairs.

· Expedited the signing of Execution Agreements to trigger commencement of projects.

· Assisted in the timely preparation and submission of project concepts.

· Reviewed and assisted with the preparation of contracts for consultants utilized on the projects.

· Assisted in the monitoring function by providing comments and suggestions to technical reports submitted by coordinators.

	High level of awareness of the OAS procedures and regulations.

In the wake of this agreement, we anticipate going forward the Office will have a system that supports more efficient project start up and implementation.

Which the Office believes will support the technical examination of concepts by Headquarters Staff.

This serves to facilitate much smoother project execution.

Given the institutional experience of the Office and the need to strengthen cooperation with the different Departments and project coordinators, the Office believes that the provision of technical support to project coordinators and Headquarters staff has proven to be quite helpful.

	3. Provide administrative support for and publicize OAS scholarships and training program in the Member States.

	· The Country Office has determined that it will use several mechanisms to better publicize opportunities for scholarships such as (a) through the office of the ONE.

· (b) Better and more targeted use of press releases and the Office Newsletter to increase the coverage on scholarship opportunities.

· (c) Timely circulation of the results of the selection process and sensitize recipients of the process and of their benefits.

· Facilitate travel and any other logistical arrangements.

	The Office is beginning to see the results of its efforts to better publicize the OAS fellowship program. (A) There is now increased awareness as well as responsiveness within the general public to OAS scholarship opportunities.

(B) There is a growing level of interest, as evidenced, in the increased number of applications being made for OAS scholarships.

(C) The Office sees greater use being made of the information and an efficient utilization of awards by recipients.

Working more closely with the DHD, the Office is better able to assist the scholarship recipients in ensuring timely arrival to and departure from places of study.

	4. Provide public information on OAS activities and events in the Member State.

	· The Office has been working to improve its outreach to the print and electronic media, as well as to prepare press releases to inform the media and general public of the work of the OAS work and activities in Barbados.

· Circulated the Newsletter to policy makers and the general public or activities within the OAS Barbados Office.

· Facilitate press conferences for the Secretary-General and Assistant Secretary General when they are in the Member State.

	Established an appropriate relationship with segments of the local and regional media.

Policymakers and the general public provided with reliable information from the OAS Barbados Office.

	5. Support the activities of the General Secretariat’s departments, offices and other entities in implementing the function assigned to them.

	· Provide information, contacts and other support for departments and offices at Headquarters.

· Arrange and participate with officials from Headquarters on mission to Barbados.

· Provide follow-up and backstopping to departments and offices at Headquarters.

	Departments and offices at Headquarters are now better able to provide the required technical assistance to Barbados.

This has made it easier and efficient for Headquarters to execute its mission and objectives.

This allows for greater efficiency, and cost effectiveness because the Office is better integrated in the work and has better linkages with Headquarters and can therefore see to more effective execution of programs and projects.

	6. Prepare and send to Headquarters financial and substantive reports on their activities and projects.
	· Preparation of financial and substantive reports to Headquarters in a timely manner.

	Recognizing the importance of proper financial management and oversight, the Office continues to provide in a timely manner the staff at Headquarters, including the Coordinating Office, with the necessary information so that they are in a position to oversee and evaluate the activities of the OAS Barbados Office.

	7. Collaborate and cooperate with bilateral missions, other international agencies, members of the private sector and civil society.
	· Participate in meetings convened by bilateral missions and other international agencies to explore possible collaboration activities.
	Given that this has been tagged as a priority, this Office is exploring and making best use of all opportunities for collaboration and cooperation with existing and potential partners.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

To support the work and activities undertaken by :

1. The Department of Electoral Cooperation and Observations;

2. The Department of Sustainable Democracy and Special Missions;

3. The Department of State Modernization and Good Governance.

	Facilitate electoral observation missions by identifying qualified individuals.

Introduce the work program of these units to authorities in the Member States, and where possible, facilitate collaboration.

Provide information to the national authorities on the work plan and projects of the Department.
	Individuals from Member State participate in Observation Missions. The Office will keep a roster of participants and work with these individuals whenever need for their experience and expertise arises in future.

	· Multidimensional Security

To support the work and activities of:

1. Executive Secretariat of the Inter-American Drug Abuse Control Commission (CICAD);

2. Secretariat of the Inter-American Committee against Terrorism (CICTE);

3. Department of Public Security

	· Disseminate information on courses offered.

· Support and facilitate participation of individuals and public officials at CICAD and CICTE programs and activities.

· Promote and encourage greater participation by senior level Government officials at OAS policy level meetings.

· Continue to represent OAS/CICAD at Bridgetown Group meetings.

	· More participation by Government officials at policy level meetings.

· Better informed and trained public officials and individuals.

· Strengthening of the country institutional capability through training courses attended.

· Focused participation in the Bridgetown Group.

	· Integral Development

To support the activities and the work program of the:

1. Department of Education and Culture;

2. Department of Trade and Tourism;

3. Department of Sustainable Development ;

4. Department of Social Development and Employment;

5. Department of Science and Technology;

6. Department of Human Development.

	· Provide support and follow-up on mandates from the Inter-Ministerial Meeting of Ministers of Culture held in Barbados.

· Inform and provide support for activities in the Member State in the area of education.

· Participate and inform the Trade Unit on initiatives related to the implementation of the Economic Partnership Agreement.

· Identify opportunities for collaboration and cooperation between the Department of Sustainable Development and donors and institutions based in the Member State.

· Work with national authorities to continue to provide opportunities for nationals to obtain higher education.
	Activities in the area of culture effectively implemented.

Effective execution of identified projects.

Targeted support of EPA implementation activities.

Technical meetings and projects with donors and international organizations in Member State.

Increased and better utilization of the training opportunities offered by the Department.

	· Mandates of the Summit of the Americas Process

	· To work and cooperate actively with the Summit of the Americas Secretariat and the Government of Barbados in the lead up to the Summit in Trinidad and Tobago.

· Through the media, the Newsletter and press releases, to publicize and disseminate information on the Summit.
	Successful staging of a Model OAS General Assembly (MOAS) in collaboration with the University of the West Indies and the Government of Barbados.

Implementation of Summit mandates from the last session.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	· To cooperate and collaborate with organizations within the Inter-American system.

· To explore awareness of collaboration and cooperation with the United Nations system.

· To engage the private sector and civil society to become involved in the work and activities of the OAS.

· To continue to strengthen and deepen cooperation with the General Secretariat.

	Closer collaboration and cooperation with Inter-American institutions.

Joint activities and collaboration with the United Nations system in areas such as governance and the fight against illegal drugs.

Private sector involvement in projects such as education and science and technology. Concrete attempts to share information on programs and projects.

	· Cooperation Activities with Headquarters

	· Publicize and disseminate information on OAS activities including fellowship offerings to general public.

· Coordinate and facilitate the workshops, meetings and conferences executed by Departments, Organs and Specialized Agencies.

· Support and facilitate missions undertaken by representatives from Headquarters.

· Inform on the status of projects under execution.

	Increase applications for fellowship consideration.

Areas work program executed in accordance with their respective timetables.

New initiatives developed arising from missions.

Evaluation/assessment of project(s) undertaken.

	· Fellowship

To continue to provide information on a timely basis to the national authorities on scholarship opportunities offered by the OAS.

	· Publicize OAS fellowship offerings.

· Participate in pre-selection exercise of fellowship candidates.

· Provide support to fellows in country.

· Provide information and advice and on the fellowship program.

· Process applications received and submit to ONE for determination

	Increase number of fellowship applications processed; and increase numbers of fellowships awarded.

Greater diversity of courses available and offered by OAS.

	· Public Outreach

To continue efforts to inform, educate and sensitize the population of the Member State on the work and activities of the OAS.

	· Distribute the Lecture Series of the Americas.

· Commemorate Pan American Day.

· Undertake dialogue with secondary school students on the OAS.

· Encourage participation of tertiary institutions in OAS Model General Assembly.

· Prepare and distribute office newsletters in and outside of Barbados.

· Publicize Day of the Women of Americas messages of the Secretary General of the OAS and the President of CIM.
	Possible continued participation of tertiary institutions in OAS Model General Assembly.

Increased interest in the OAS at secondary school level.

A better understanding and knowledge of the Inter-American System within the general popuon.

	Observations

	Opportunities/Challenges in (2008)

	· Management

· Financial

· Logistical

· Implementation/Execution
	A major challenge for the OAS Barbados Office related to the retirement of the long serving Representative, Mr. Wendell Goodin. A new Representative has assumed office and will take some time to settle in and become comfortable with the new context.

The OAS Barbados Country Office proposes to relocate in December 2008 to a new location which allows greater visibility and better access to the bilateral missions, international organizations, and members of the public. The relocation, apart from encouraging greater efficiency, will reduce operational costs.

The OAS Barbados office has continued to facilitate and enable visiting missions from Headquarters and has provided logistical support and backstopping. The Assistant Secretary General has made several successful visits to the Barbados.

	OAS Office in Belize

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	· Political Affairs

Advise SG/ASG on political and economic development in country

	NOTE: Since the Work Plans of the various departments covering the area of political affairs are not known to the Office (yet), it’s difficult to specify activities to be undertaken related to the work of these departments.

The Office however, will:

· Continue providing support on behalf of the OAS to strengthen democracy and democratic institutions.

· Continue preparing quarterly reports on the political and economic development in country

· Continue collaborating with government ministries, private sector and other entities.

· Monitor and report on activities with respect to the upcoming general elections due for March 2008 in country

	Provided feedbacks to Assistant Secretary General.

Prepared at quarterly reports on the socio-economic and political situation in Belize and provided suggestions for follow-up and/or action by Headquarters.

Sent briefs on recent state developments to Headquarters, including the Assistant Secretary General.

Provided briefs on political development with respect to the general elections and results of elections to the Coordinating Office for dissemination within the relevant areas at Headquarters, including the Office of the Assistant Secretary General.

	· Multidimensional Security

Support the programs and activities related to multidimensional security to ensure participation of national security officials in these programs and activities.

	To provide information on training seminars and projects, regarding multidimensional security in the hemisphere.

To maintain active consultations with the pertinent areas in headquarters with responsibility for multidimensional security.
	Prepared briefs for the attention of Headquarters with respect to activities (seminars, workshops, courses and training) of CICAD, CICTE and DPS implemented in country. The Representative will be working with the Government to identify, in accordance with the priorities of the OAS, what other areas of collaboration may be necessary locally.
Maintained dialogue with National Emergency Management Organization on disaster preparedness and Ministry of Health and drug abuse and prevention.

	· Integral Development

Coordinate and facilitate the technical cooperation programs and activities of IACD.

	Continue monitoring and assisting the execution of two (2) FEMCIDI funded projects to be completed by March, 2008.

Start execution of three (3) new FEMCIDI funded projects
	Reports of completed FEMCIDI funded projects forwarded to headquarters.

On a continuous basis, advising Regional Manager at headquarters about progress of the projects in execution.

Provided administrative support and technical assistance to execution of new projects. Submitted follow-up reports on new projects.

	· Mandates of the Summit of the Americas Process

Implement Summit Mandates in cooperation with Summit Office and Headquarters.

· Cooperation Activities in-Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

Collaborate with Inter-American System agencies and enhance OAS relevancy in country.

	· Liaise with Civil Society on the Summit of the Americas Process.

· Provide information to media and civil society on Summit Process and OAS ministerial meetings.

In collaboration with ONE provide media with information about OAS General Assembly.

Continue to maintain regular contacts with IICA, PAHO, IDB and UN agencies.

Encourage Civil Society to register with the OAS.

Continue to meet periodically with donor partners to discuss activities of interest to country.

Continue cooperation with IICA and Ministry of Agriculture in conjunction with PADF to provide financial assistance with respect to Hurricane Dean relief efforts.

Promote Lecture Series of the Americas.

The Office has decided to meet on a more regular basis with the ONE

Represented by the CEO of the Ministry of Foreign Affairs to brief on ongoing OAS, Programs, Projects, Scholarships and other activities of mutual interest.

	The Office has witnessed an increased interest and willingness by Civil Society to participate in the Summit of the Americas Process.

Enhanced awareness of OAS Summit process. Increased interest of OAS activities in general and in country in particular.

Participated in donor meetings.

Increased participation of Civil Society of Belize in OAS activities.

Enhanced awareness of private sector of programs and activities and increased participation therein.

Completed activities related to PADF assistance regarding hurricane Dean disaster relief efforts.

Enhanced interest in Lecture Series of the Americas especially students of University of Belize.

Increased and improved cooperation and collaboration between OAS Office ONE.

	· Fellowship

Publicize OAS Scholarship program and provide administrative support in implementing these programs
	In collaboration with ONE announced the OAS scholarship programs. Provide administrative support regarding scholarships.

The Office has become more accessible to prospective and selected student and also offers assistance, where necessary, in the applications process.

Make sure ONE is adhering to deadlines related to receiving the application forms of the pre-selected candidates in DHD.

In cooperation with ONE, publicize offers for training related to the OAS Professional Development Program.

	Wider publication of OAS Scholarship programs and offer of scholarships.

Increased efficiency in cooperation with DHD and in providing assistance to selected candidates.

Decreased rejections of application forms submitted to ONE.

Applications are submitted to DHD in timely fashion in order to meet set deadline.

Increased applications of local candidates to offers for training related to Professional Development Program

	· Public Outreach

Improve image and profile of OAS in Country

	Prepare quarterly news letters and news briefs. Transmit press releases to media and contacts.

Promote OAS through Civil Society and Private Sector contacts.

Promote activities of Young Americas Business Trust.

Issue press releases about OAS Programs and activities.
	Increased dissemination of newsletters and press releases.

Enhanced engagement of civil society and private sector about OAS programs.

Increased interest of young entrepreneurs in activities of Young Americas Business Trust.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

Communicate the priorities and specific needs of the country as it relates to program offerings and areas of expertise the Department of Political Affairs.

Participate in the in-country dialogue/discourse with the Ministry of Foreign Affairs on the Belize Guatemala differendum as requested by the government and the OAS Secretariat

	Liaise with the Director of the Department of Good Governance and State modernization to communicate the governments program on good governance, transparency and state modernization.

Assist as necessary with the Referendum process expected to take place in the ensuing months

	We expect to see a more direct and coordinated approach to the programs and project developed by the area in tandem with the specific needs of the country

OAS’ support and contribution of the referendum process is evident and adequate. The Office remains at the disposal of Headquarters and the national government to provide assistance in accordance with its mandate.

	· Multidimensional Security

Provide Support to CICAD in an effort to re-engage Belize in the anti-drug program

Collate information to better inform on the Public Security Challenges facing Belize

	Continue to engage with the national Drug Council, and Ministry of Foreign Affairs and Attorney General’s office on strengthening the Anti Drug program in country, building capacity and ensuring that the MEM process continues to generate the information.

Continue to dialogue with the various institutions handling security issues in the country to identify the specific gaps in order to better respond to the request from the Government of Belize in the area of Public Security

	CICAD receives adequate funding support from the Government of Belize

Belize continues its participation and input to the CICAD/ MEM process.

GAP analysis completed in the area of public security and submitted to the said department

	· Integral Development

Tourism

Continue collaboration with IICA on the development of Agro Eco/cultural tourism for Belize.

Continue to work with the Belize Ministry of Tourism and the Belize Tourist Board on the following:

Medical Tourism Policy

Tourism Strategic Plan Review

Tourism Product Development

Advise on the plan to develop Government House in Belize City as a tourism attraction

FEMCIDI

Conduct oversight, monitoring and continuing dialogue with program Managers on 3 FEMCIDI projects.

Research and advise program manager of the FEMCIDI Agro Forestry Research Project on project sustainability and continued sources of funding.

SUSTAINABLE DEVELOPMENT & the ENVIRONMENT

Provide support to the DSDE project exploring the potential for the development of Cellulosic ethanol in Belize

Inform DSDE of IFI funding opportunities and coordinate opportunities to attract the same

Explore the need for a Flood Mitigation plan for Belize

Examine the Risk Reduction Capacity of Belize and explore the potential for Policy dialogue on risk reduction/risk management in Belize.

E-government

	Assist IICA with the planning of the OAS/IICA/IDB Agro/eco/cultural tourism program for Belize.

Provide technical input into the documents/plans being proposed for discussion

Attend meetings of the Committee for Medical Tourism and assist with formulation of policy and development of medical tourism product

Develop two project concepts on the following: indigenous tourism

 Made in Belize(arts & craft)

Meetings with the Committee developed for the purpose of developing and implementing the plan

Regular meetings with the FEMCIDI project managers coupled with visits to the project sites, training programs etc.

Link Agro Research project with other biofuels projects currently being undertaken at DSDE

Assist the Agro Research project with the development of proposals to expand the project beyond OAS funding

Provide updated information, requisite contacts and serve as liaison between DSDE project team and the local partners.

Continue to monitor the EU RFP for environmental related work in Belize and inform DSDE as necessary in order to prepare to bid for the project

Meet with government of Belize to determine the potential for flood mitigation and risk reduction plan, liaise with DSDE and secure letter of request from Belize in order to source funding for the same.

Assist with the development of a holistic approach to coordination of the e-government program proposed by the OAS for Belize with a focus on three areas:

Help to identify potential references in e-Government institutional approach and e-government plan/strategy.
- Support visit to a selected country in the region and to prepare a working agenda.

- Training on e-Government through an online course

	OAS/IICA/IDB stakeholder consultation forum is implemented

Documents for the process are generated and distributed as necessary

Feasibility study on Medical Tourism completed

Policy for Medical Tourism is developed for Government action

 Project concepts developed and presented to the Ministry of Tourism

Assistance is provided in the development of minimum tourism standards for the Belize Tourism industry

At least 3 meetings and site visits to the project site with project managers

Agro Research project communicating and coordinating effectively with DSDE – Cellulosic Ethanol project

At least 1 proposal developed for additional/alternative sources of funding

Meeting for the submission of the report on the findings of the exploratory mission on the potential for cellulosic ethanol in Belize facilitated

Coordination with DSDE, NGOs and or Ministry. Information/data to inform the bid as necessary is provided

Government interest in the development of a flood mitigation plan is determined and communicated to the DSDE. If approved requisite letters for the purpose of securing funding obtained from government.

The need for a risk reduction policy for Belize is established and actions taken as necessary

Government of Belize accepts and implements a comprehensive e-government program and the three OAS interventions proposed are successfully implemented

	· Mandates of the Summit of the Americas Process

Coordinate with Summit of the Americas office with a view determining what mandates are to be implemented after the Summit of 2009

	Coordinate all programs as requested by the Summit Office.
	

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

Identify the programs and projects of the International Organizations working in Belize and build synergy between their programs and the OAS initiatives

Keep Civil society organizations apprised of developments within the civil society section at the OAS

Specific engagement with the Belize Tourism Industry Association and the Belize Hotel Association

Facilitate the formal linkage between the Belize Youth Business Trust and the OAS-YABT and explore ways that YABT programs could potentially benefit the Conscious Youth Development Program, Youth for the Future and the Junior Achievement program

Development of an OAS Fellowship Alumni group geared towards giving back to the community
	Continue Dialogue with the IDB to get the donor coordination group organized and meeting regularly for information sharing

Based on a request by the IDB the representative will assist the IDB on the details of the US$15 million tourism a project funded by the IDB

Discussions with UNICEF on the topic of migration to explore joint action between UNICEF and OAS on the issue of migration and it challenges to the Belizean economy, education and social services

Continuous interaction with other international organizations and OAS Departments to explore possible joint programs and projects.

OAS Scholarship alumni contacted and meetings held to determine level of interest and participation
	Donor coordination in Belize organized and established

Provide feedback and advise to the IDB as requested for the sustainable implementation of the $15Million Tourism Project

A position paper on migration challenges facing Belize developed in conjunction with UNICEF and transmitted to the Migration Program at SEDI for requisite action

A better defined work program for Belize

Continuous dialogue, site visits, attendance of meetings of these organizations

MOU signed between YABT and BYBT

A concerted attempt to be made to organize the OAS Fellowship alumni

	· Fellowship

Co- develop Public information program in collaboration with the Embassy of Mexico for the coordinated dissemination of information on the OAS scholarship program and other programs available to Belize.

	Meetings with Mexican Ambassador to discuss and organize public information program
	Public Awareness program implemented

	· Public Outreach

Solidify the discussions with the Ministry of Foreign Affairs for an OAS country-wide awareness program

Continue visits to schools and NGO’s, local government and civil society groups to explain the work of the OAS and the benefits to the country.

	TV, radio and town hall meetings in conjunction with the MFA to publicize the work of the OAS
	The aim of the Office is to better promote the OAS brand, its work, role and functions, and to ensure that the OAS becomes a household name in Belize

	Observations
	Opportunities/Challenges in (2008)

	· Management

· Financial

· Logistical

· Implementation/ Execution

	After 3 months of functioning as OAS Representative in the OAS Belize Office, it is fair to surmise that internally the Office has been managed fairly consistent with OAS rules and procedures. However, the Office has remained elusive to Belizeans with only 1 out of 10 persons aware of the Office and its location. The current location of the Office has partly contributed to its low visibility within the country. Discussions are currently underway with the government to secure a more suitable site to improve access to the Office, raise its profile and allow for greater visibility of the Office.

Like most other offices, OAS Belize Office operates with an incredibly tight budget which constrains the potential reach of the Office particularly in light of the vastness of the country of Belize where towns are located as many as 4 hours away from base. The high cost of gas and telecommunications makes it prohibitive to effectively dialogue and consistently liaise with some of the more rural areas where the OAS’ many programs could be beneficial. Likewise, the lack of a budget beyond simple operating cost undermines the ability and flexibility of the OAS Representative to forge more meaningful partnerships (small as they may be) with other international donors or local groups operating within the country.

The addition of a clerk/messenger/driver to the office was essential to its proper functioning as the office remains open 9 hrs per day.

It is important to note that the success of many of the programs and potential interventions highlighted above, are almost entirely dependent on response from various departments at HQ. This will therefore need to be carefully considered in the reporting at the end of the year. More importantly, it needs to be noted that the Representative is proposing this work plan after having been in country for only 3 months, most of it dominated by the dire situation created by the intense flooding the country has been experiencing. This has not only affected the smooth operation of the Office but has resulted in an inability to affect the information gathering exercise which began in Mid- August. It is therefore expected that as more information becomes available the above work plan will be modified as necessary.

The office will continue to process all logistical and administrative requirements as requested by various departments at HQ for meetings, projects and programs within and outside Belize.

	Strategy for upcoming year

	Opportunities/Challenges for upcoming year

	
	A strategic plan for the OAS Belize office will be developed this coming year. The emphasis this year is to re-introduce the OAS to the community and to conduct a more in-depth analysis of the needs on the ground with a view towards matching those needs with the programs and projects with the various departments at OAS or OAS affiliates as necessary

It is anticipated the global financial crisis may have adverse effects on the level of funding available for programs and projects and member states and donors alike will perhaps scale back in order to meet commitments within their own countries.

In 2009 office records will be converted to electronic format. Both the admin tech and clerk/messenger are currently engaged in the conversion of older files. Databases of all projects, scholarship recipients and other important files are in the process of being converted.

Based on discussions with UNICEF to share resources UNICEF has offered the use of its conference room for OAS meetings instead of incurring the cost of rent at hotels for small to medium sized meeting

	Oficina de la OEA en Bolivia

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	Asegurar la presencia institucional de la Organización en el País.

	La oficina ha participado de reuniones de carácter técnico y social promovidas, por el gobierno, por los organismos internacionales multilaterales y bilaterales y otras organizaciones no gubernamentales y civiles. Bajo esa prioridad y objetivo la OEA mantuvo contactos con los organismos bilaterales y multilaterales, representaciones de gobiernos acreditados en Bolivia para discusiones técnicas y políticas. Seguimos también con los almuerzos de trabajo con los otros tres organismos del sistema interamericano acreditados en Bolivia. Visitas pequeñas a comunidades alejadas también fueron hechas – Tumupasa, Curahuara de Carangas, Palos Blancos, Sapecho, Huacullio, Chulumani, Coroico, y otras siempre en el marco de difundir el nombre de la OEA.
	El fortalecimiento de las relaciones entre la oficina de la OEA y los demás organismos internacionales.

Se ha participado de las reuniones de grupo coordinador de ACCESO.

La oficina ha participado de las reuniones de coordinación del GRUs, Grupo de cooperantes en apoyo a Bolivia y contribuido con las discusiones de los instrumentos legales que el gobierno está preparando. Por motivos de constantes cambios en los sectores del gobierno responsables por la cooperación hasta la fecha no se han definidos dichos instrumentos.

Se ha participado de las reuniones temáticas de medio ambiente, Cuencas y Desarrollo Integral.

Se hizo informe de las visitas

	Organizar un evento para celebrar el Día de las Américas, el 14 de abril.

Promover eventos técnicos para reflejar las actividades de la SG/OEA en Bolivia
	Se ha organizado en las instalaciones del IICA una feria en la cual participaron las Embajadas de los Países miembros y observadores de la OEA y los proyectos ejecutados por la OEA. En el acto central participaron el Canciller de la Republica y autoridades. Se hizo un boletín electrónico en conmemoración al evento. La feria fue visitada por escuelas y publico en general
	Fue editado un boletín electrónico sobre el evento.

Se ha contado con amplia cobertura de la prensa local y los medios de comunicación.

Mediante entrevistas brindadas en los canales de televisión de los cuatro Representantes de Organismos del Sistema Interamericano (BID, IICA, OPS y OEA) se ha remarcado la importancia de celebrar esa fecha conmemorativa.

	Preparar un plan de actividades de la SG/OEA adecuado a las prioridades de Bolivia y cotejado con las resoluciones de la Asamblea General de la OEA.
	No fue posible hacer este trabajo por que hubo seguidos cambios de personal en el Viceministerio de Inversión Publica y Financiamiento Externo – VIPFE.
	NA

	Enviar informes técnicos y financieros en conformidad con el reglamento y atendiendo a las necesidades especificas.
	Se han hecho varios informes técnicos, políticos y financieros.
	Informe enviados a la Sede.

	Brindar apoyo a las áreas de la OEA/sede y proyectos ejecutados por las mismas

Pasantías

	Se ha atendido a todas las solicitudes de la sede.

Secretaria de Asuntos Políticos: La contribución de la OEA al diálogo político fue decisiva. La visita a Bolivia del SG en fines de enero y la participación directa de los Srs. Dante Caputo, Raul Alconada, Raul Lago y Rodrigo Zubieta fueron reconocidos por toda la comunidad que participó directamente del proceso como muy efectiva. Por ende la oficina no se ha involucrado directamente en este proceso del Diálogo, pero brindó el necesario apoyo para que los representantes de la SG/OEA pudieran ejecutar plenamente sus labores. La oficina igualmente apoyo al Departamento de Misiones Electorales la MOE para el referéndum de agosto.

La oficina reitera su planteamiento a que la Secretaria de Asuntos Políticos contrate a un consultor especializado en política para dar seguimiento a la situación política del País con el mandato de preparar informes más detallados, una vez que se vislumbra un año próximo bastante activo para las elecciones en diciembre de 2009. Visita del Secretario General: En fines de febrero se apoyo a la Visita del SG.

CICAD: La oficina participó de las reuniones relativas a proyectos de drogas y de talleres promovidos por organismos nacionales sobre drogas y apoyo a las misiones de esta unidad de la OEA.

DDS: Se han apoyado a acciones de la DDS tales como talleres de IABIN, apoyo a los proyectos del GEF en ejecución y negociación de futuras actividades.

Becas: La oficina sigue su programa de apoyo y divulgación de becas.

FEMCIDI: Para el período 2008/2009 la oficina ha visitado y acompañado la ejecución de proyectos así como también ha apoyado a organizaciones en la preparación de propuestas para el ciclo 2009/2010.

CIDH: se ha apoyado a la misión de Derechos Humanos que visitó Bolivia

CITEL – Hemos apoyado a CITEL en la divulgación de sus cursos de capacitación.

UNIVERSIDADES e Instituciones de Enseñanza Especializada.: Con la carrera de Ciencias Políticas de la Universidad Mayor de San Andrés se ha concertado un proceso para desarrollar la MOEA. Con el Instituto de Integración Diplomática se ha establecido un mecanismo para divulgar la Cátedra de las Américas en su curso de Post Grado.

La oficina de la OEA acogió varios pasantes en 2008. Es importante mencionar que motivos logísticos y de calendario no es posible seguir el calendario de la sede. Pero seguimos los procedimientos corrientes de inscripción y firma de compromisos definidos por la sede. Todos los pasantes dividen su tiempo dedicando mitad para la elaboración de una monografía que es orientada por los maestros universitarios de los pasantes y la oficina y la parte del tiempo se dedican a apoyar a las actividades de la oficina.
	Misiones atendidas

La oficina acompañó al Secretario General en las reuniones y dio seguimiento a los puntos a los cuales se solicito hacerlo, bien como a las misiones políticas y a la MOE en agosto.

Fueron varias las misiones especiales del Departamento de Crisis y Resolución de Conflictos que estuvieron en Cochabamba, Santa Cruz y La Paz a las que brindamos apoyo logístico.

La Misión de Observación Electoral (MOE) de agosto de este año desplegó a más de ciento noventa observadores internacionales. Se ha coordinado muy estrechamente con la parte administrativa financiera y logística quedando un buen canal de comunicación que ha posibilitado el éxito de sus actividades.

Las actividades de talleres sobre Trata de Personas coordinadas por el Departamento de Seguridad Púlbica y la OIM en Bolivia

Presencia de la OEA asegurada en las reuniones técnicas que trataron de temas drogas. La oficina es miembro de la mesa de desarrollo integral con coca. En este foro se está discutiendo la estructura institucional apropiada para institucionalizar la valorización de la hoja de coca. Se acompaña también el estudio de mercado de la hoja de coca, ejecutado por la CE.

La oficina acompañó la misión del Sr. Jorge Rucks de la DDS a Tarija para discutir la evolución del proyecto GEF/PEA Bermejo y la estrategia para su cierre.

El taller del Proyecto Red Interamericana de Biovidersidad (IABIN), sobre especímenes alienígenas, ejecutado por el Viceministerio de Biodiversidad fue preparado conjuntamente con la oficina y alcanzó el objetivo trazado quedando nuevas actividades por realizar de acuerdo al Plan aprobado.

La oficina ha apoyado, difundido las becas y tenido una coordinación intensa con la organización de enlace para becas de Bolivia para apoyar a los becarios beneficiados. Un cuadro de becas atendidas está disponible en los archivos de la oficina.

La oficina brindó apoyo a los proyectos en ejecución. Se han visitados tres proyectos, por decir, Wawa Muxa, Implementación de Huertos Frutales por micro riego por chorreo en el Valle del Caine y restauración de Chulpares. Además se ha distribuido y orientado a grupos que desean postular a proyectos del FEMCIDI.

Como una actividad propuesta por la Oficina y Cancillería, se ha desarrollado un Taller de Formulación Estratégica de Proyectos con la participación de entidades locales identificadas por el gobierno para ser capacitados. Como resultado de su éxito, el gobierno planea solicitar un nuevo Taller en la región oriental del país y llegar a mayor cantidad de entidades.

La oficina brindó apoyo a la misión de derechos humanos durante su visita a Bolivia para investigar hechos de violaciones a derechos humanos en diferentes ciudades de Bolivia.

Se mantenido contacto con la superintendencia de telecomunicaciones y con el respectivo Ministerio enviando informaciones sobre reuniones internacionales y actividades desplegadas por la OEA en esta materia.

Se ha mantenido contacto con la carrera de Ciencias Políticas y con la carrera de Derecho de la Universidad Estatal (UMSA) para incrementar las Pasantías y desarrollar el Simulacro de Asamblea General (MOEA) y se iniciará próximamente, el postgrado que deberá difundir la Cátedra.

Este año hemos tenido 4 pasantes. Una vez concluidos sus trabajos, serán divulgados en la página web.

Esta actividad ha posibilitado contar con una gran colaboración en las tareas de oficina que han contribuido favorablemente al ambiente de trabajo.

Plan de Trabajo 2009

Introducción

Las actividades de la oficina de la SG/OEA Bolivia para el año 2009 en sus diversas áreas están supeditadas a los programas de cada área de la SG/OEA en conformidad con las resoluciones de la Asamblea General. En consecuencia la oficina apoyará dichas actividades conforme a los requerimientos de cada área.
	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Asuntos Políticos

	Para el año de 2009 se prevén, a principio, dos acciones importantes. El referéndum en enero de 2009 y las elecciones en diciembre.
	La oficina de la SG/OEA deberá apoyar a las misiones previstas para estas fechas bien como en otras actividades para cual sea solicitada.

	· Seguridad Multidimensional

	Seguir apoyando a la CICAD en sus diferentes programas y proyectos.
	La presencia de la OEA en las diferentes mesas de discusión sobre combate a las drogas y desarrollo integral podrá conllevar a la identificación de acciones específicas con el participación directo de SG/OEA en ejecución de proyectos específicos.

	· Desarrollo Integral

	Seguir apoyando la cooperación técnica.

Dar apoyo a acciones en el marco la prevención y mitigación de riesgos naturales.

Preparar un plan de trabajo en el cual se pretende definir las prioridades del País en el marco de los mandatos de la OEA para permitir una acción más dirigida a los objetivos que el País pretende alcanzar con el apoyo de la OEA.

	Se pretende negociar con el Ministerio del Agua actividades en conjunto. También deberemos buscar fortalecer el contacto con el viceministerio de defensa civil para el tema de emergencias. Además con base en el acuerdo PMA/OEA se pretende desarrollar una actividad conjunta

	· Mandatos del Proceso de la Cumbre de las Américas

	Dar el necesario apoyo a Bolivia en el proceso de discusión de la Declaración Interamericana para los derechos indígenas. Dar apoyo al proceso del foro de jóvenes y de los pueblos indígenas.
	Tener presencia activa en estos foros desarrollados en Bolivia.

	· Actividades de Cooperación en el País

· Organizaciones Interamericanas

· Organizaciones Internacionales

· Autoridades Nacionales

· Sector Privado

· Sociedad Civil

· Cooperación horizontal

	Seguir haciendo parte de las mesas de apoyo a la implementación del Plan Nacional de Desarrollo y del Grupo de Amigos de Bolivia – GRUS

Seguir articulando con los Organismos Internacionales del Sistema Interamericano para ejecución de actividades conjuntas o complementarias (IICA, OPS, BID)

Seguir brindando apoyo y articulando con los Organismos Internacionales del Sistema de las Naciones Unidas y otros, especialmente con aquellos con los cuales la OEA ha firmado convenios específicos o ejecutando proyectos (PMA, UNICEF, OIM, IDEA, Fondo Indígena, CAF, etc.)

Seguir articulando con las diferentes autoridades nacionales en temas de interés común y definir prioridades para optimizar proyectos y programas. Rever las prioridades nacionales para concentrar la cooperación con fondos del FEMCIDI por áreas para resultar en impacto más efectivo.

No se ha tenido mucho contacto con el sector privado.

Mantener contacto con organizaciones civiles urbanas y campesinas, participando de eventos reuniones.

Preparar un banco de datos indicando cuales son las posibilidades de cooperación horizontal. Seguir apoyando a acciones de los Cascos Blancos y buscar conocer otras potencialidades junto a los Países como, Brasil (Fondo de cooperación de la ABC y Argentina.

	Fortalecer la actividad de cooperación y apoyar el País de forma más dirigida y eficiente.

Estar en constante búsqueda de áreas de interés común y asegurar una buena integración.

Establecer un proyecto con el PMA bajo el acuerdo de cooperación OEA/PMA

Asegurar una cooperación más dirigida y de impacto más significativo.

Tener más proyectos. Además promover el nombre de la OEA junto a estos sectores que muy poco conocen le la Organización. Hacer palestras y divulgar material informativo

	· Actividades en cooperación con la sede

	Se pretende perfeccionar el programa de seguimiento financiero que se ha elaborado y preparar un manual para estar disponible a las demás oficinas. Se pretende perfeccionar el trabajo administrativo de la oficina, revisando el sistema de archivo e implementar un sistema electrónico moderno para registro de entrada y salida de cartas y documentos. Se buscará crear una base de datos para acompañar los programas regionales de la OEA que brindan apoyo también a Bolivia.

	Tener una administración más ágil que demanda menos personal y aporta con más eficiencia.

	· Becas

	Se seguirá brindando apoyo al sector de Becas de la sede y se mantendrá constante contacto con el organismo nacional de enlace.
	El proceso de divulgación de becas deberá ser ampliado y perfeccionado.

	· Alcance al Público/Día de las Américas

	La oficina ha preparado y presentado al inicio de 2006 un plan de comunicación social sobre el cual nunca hubo una respuesta de la sede. Aguardamos los comentarios de la sede para implementar dicho plan, que entretanto tiene que ser revisado y ajustado a la nueva realidad del País. Se pretende promover el Día de las Américas en una plaza pública. Además creemos ser importante estrechar las relaciones con pequeñas comunidades para difundir el nombre de la OEA.

	Realizar el Día de las Américas con las embajadas de los Países miembros en Plaza Pública y buscar tener una fuerte participación de estudiantes. Editar una vez más el “fólder” institucional de la SG/OEA/BO.

	Observaciones/Estrategia para 2009
	Oportunidades/Desafíos en 2009

	· Administración

· Financiero

· Logístico

· Implementación/Ejecución

Pasantías
	Insistimos en la necesidad de revisar los mecanismos de administración teniendo en cuenta las facilidades que nos brindan las herramientas electrónicas. Se debe considerar que el manual de campo tiene más de 10 años. La implementación del VPN ha demostrado ser excelente mecanismo para una comunicación rápida y eficiente

El sistema de preparación de cheques ha facilitado mucho el trabajo y deberá ser perfeccionado.

No vemos necesidad de perfeccionar o buscar nuevas oportunidades y desafíos en el tema logístico.

Ampliar el cuadro de pasantes pero en articulación y bajo la institucionalización del programa con Universidades.

	Oficina de la OEA en Costa Rica

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	La Representación continuó desarrollando una estrategia directa de Posicionamiento de la OEA en Costa Rica.

Las actividades y relaciones en el 2008 se sumaron a las realizadas en el año 2007.
	-Desarrollo de una intensa actividad con autoridades de los sectores público y privado.

-Envío permanente a la sede de información política/económica, social y cultural.

-Coordinación constante con Secretarías Ejecutivas y Departamentos en la Sede.

-Control minucioso del avance de cada proyecto que patrocina la OEA en Costa Rica.
	La Representación dio pruebas de operar con un mecanismo ordenado en su administración política, administrativa, financiera y de personal.

Se perfeccionó el sistema de trabajo de envío de informes y notas con numeración y compilación.

	Mantener una estructura moderna: Procedimientos de gestión y la administración presupuestaria.
	-Evaluación mensual de actividades.

-Planificación semestral de actividades políticas.

-Información diaria, a través de la Oficina de Coordinación de Misiones de las actividades que desarrolla para el cumplimiento de sus funciones

-Correcta utilización de los insumos presupuestarios en los proyectos de cooperación patrocinados por la OEA en Costa Rica
	Número de informes enviados a la Sede:

-Notas Oficiales enviadas a los Departamento de la Secretaría General: 310 desde el 1 de enero del 2008 hasta el 4 de noviembre 2008

-Notas Oficiales enviadas a instituciones dentro del país: 293.

-Verificación de los recursos utilizados en:

Capacitación

· Viajes

· Documentos

· Equipos y suministros

· Contratos

· Otras actividades

	Relaciones con Misiones Diplomáticas: Finalizar el contacto al más alto nivel con Embajadores acreditados.

	Nuevas relaciones con:

Embajada de Guatemala, Embajador Carlos Santiago Morales

Embajada de Estados Unidos de Norteamérica, Embajador Peter Ciancetti

Embajada de Ecuador, Embajadora Daisy Alvarado

Nuncio Apostólico, Monseñor Piere Nduwinvieltot
Embajada de Países Bajos, Embajadora Susan Blankhart

Embajada de la República China, Embajador Wan Xiaoyuan

Embajada Suiza, Embajadora Gabriela Nützi

Embajada Rusa, Embajador Nicolai Nicoláyenko

Embajada de Bélgica, Embajador Olivier Gillés

Embajada de Brasil, Embajador Tadeu Valadares

Embajador de Canadá, Embajador Neil Reeder
Embajada de Corea, Embajador Byoung Lip Cho

Embajada de Japón, Embajador Hidekazo Yamaguchi

Embajada de Nicaragua, Embajador Harold Rivas

Embajada de la Orden Soberana de Malta, Embajador Claudio Solano

Embajada de Polonia, Embajador Andrzej Braiter

Embajada de España, Embajador Arturo Reig

Embajada de Israel, Embajador Ehud Eitam

Embajada de República Dominicana, Embajadora Anodaina Medina

Embajada de Paraguay, Embajador Julio César Arriola

Situación Política de Bolivia: Asamblea Legislativa: abril 23

	Se establecieron relaciones de comunicación y cooperación directa con dichas Embajadas y sus Jefes de Misión

Contacto permanente con actividades de la Embajada de Bolivia

	Perfeccionar relacionamiento con Organismos Internacionales
	Alto Comisionado de las Naciones Unidas para los Refugiados, Jozef Merkx
Banco Centroamericano de Integración Económica, Alfredo Ortuño

Fondo de las Naciones Unidas para la Infancia (UNICEF), Seija Toro

Instituto Latinoamericano de las Naciones Unidas para la Prevención y el Tratamiento del Delincuente, Elías Carranza

Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), Allan Bojanic

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) Wolfang Reuther

Instituto Internacional para la Asistencia Democrática y Electoral, Daniel Zovatto
	Se estrecharon relaciones de cooperación e información con dichos Organismos Internacionales y sus Representantes, además, se concretaron proyectos de apoyo en seminarios, talleres y mezas redondas sobre temas afines, según los objetivos de la OEA.

	La Representación de la OEA tiene relaciones con todos los entes públicos, a los cuales el ordenamiento jurídico les reconoce personalidad jurídica y capacidad de derecho público y privado:

· Concejo Municipal de Distrito;

· Empresa Municipal;

· Empresa Pública Estatal;

· Empresa Pública No Estatal;

· Ente Público No Estatal;

· Institución Autónoma;

· Institución Semi-autónoma;

· Ministerios;

· Municipalidades;

· Órganos adscrito;

· Poderes de la República;

· Sector Público Descentralizado Institucional;

Incentivar las relaciones con las Presidencias Ejecutivas del Gobierno
	Instituto Nacional de Seguros, Guillermo Constenla

Instituto Costarricense de Electricidad, Pedro Pablo Quirós

Acueductos y Alcantarillados, Ricardo Sancho

Instituto Nacional de Aprendizaje (INA), Carlos Sequeira

Instituto de Fomento y Asesoría Municipal, Fabio Molina

Patronato Nacional de la Infancia, Mario Víquez
	La Representación creó una relación de cercanía con cada uno de los Presidentes de estas instituciones.

	Ampliar las relaciones con Secretarías de Estado, Subsecretarías y Municipalidades

	La Representación trabajó con autoridades ministeriales, así como municipales; habiendo ampliado su relacionamiento en este año con la Dirección de Comunicación de la Presidencia de la República y la Secretaría del Consejo de Gobierno.

Se fortificaron las relaciones con las municipalidades de: Puntarenas, Esparza, Santa Ana, Belén, San José, Escazú, Heredia, Alajuela, Limón, Ciudad Colón, Puriscal, Santo Domingo, Moravia, Paraíso, San Antonio de Acosta
	La Representación de la OEA participó en innumerables sesiones de trabajo de las municipalidades y ofreció asesoría en planificación y desarrollo urbano.

	Incentivar el trabajo con los órganos del Ministerio de Relaciones Exteriores

	Se priorizó la relación con la Dirección de Cooperación Internacional-Departamento de becas, Gabinete Ministerial
	La Representación mantiene estrecho contacto de cooperación, comunicación y apoyo a los proyectos de cooperación presentados por el Ministerio de Relaciones Exteriores, así como constante participación para mejorar el programa de becas del Departamento respectivo de la OEA.

Actualmente la OEA es invitada a todas las actividades políticas y sociales que se realizan en Costa Rica, en donde se solicita el apoyo y asesoría en distintos temas que constan en la Agenda de Desarrollo Nacional

	Partidos políticos:

La Representación tiene relación con todas las agrupaciones políticas legalmente constituidas en Costa Rica. En el año 2009 la Representación establecerá vínculos más estrechos con organizaciones políticas menores.

Sostener vínculos con todos los actores políticos y sociales que se relacionan con la OEA
	Movimiento Libertario, Otto Guevara

Partido Frente Amplio, José Merino del Río

Partido Acción Ciudadana Ottón Solís y Francisco Molina

Partido Unidad Social Cristiana, Rafael Ángel calderón

Partido Accesibilidad Sin Exclusión, Oscar López

Partido Restauración Nacional, Guyón Masey

Partido Unidad Nacional, José Manuel Echandi

Partido Liberación Nacional, Oscar Núñez

Precandidatos a la Presidencia de la República:

La Representación contactó y se vinculó profesionalmente con los siguientes precandidatos:

Liberación Nacional: Laura Chinchilla, Fernando Berrocal y Johnny Araya

Partido Unidad Social Cristiana: Rafael Ángel Calderón

Partido Acción Ciudadana: Ottón Solís
	Esta Representación logró un relacionamiento político directo con cada uno de los precandidatos hasta ahora conocidos en este país.

	Ampliar las relaciones con la Sociedad Civil
	Asociación Bancaria Costarricense

Asociación de Zonas Francas de Costa Rica

Cámara nacional de Turismo

Cámara Costarricense Norteamericana de Comercio

Cámara nacional de Bananeros

Cámara de Turismo del Valle de Orosi
	La Representación logró un relacionamiento de cooperación constante con estas organizaciones

	Establecimiento de relaciones con el Consejo Nacional de Educación Superior Privada
	Universidad Latina, Universidad Interamericana, Universidad Internacional de las Américas, Universidad Autónoma de Centroamérica, Universidad Estatal a Distancia, Universidad para la paz, ,Universidad Federada de Costa Rica, ULACIT

Se planteó solicitud de apoyo para el programa de entrenamiento del idioma español en universidades de Costa Rica a favor de estudiantes y profesionales del Caribe
	El trabajo de relacionamiento con estas universidades se facilitó, aún más, por la ampliación del programa de becas del Departamento respectivo de la OEA en Costa Rica

El CONESUP manifestó adherirse a tal objetivo

	Ampliar la relación con los Medios de Comunicación en Costa Rica
	Además del relacionamiento establecido con varios medios de comunicación, la Representación se vinculó con:

Canal 6 Grupo REPRETEL, Canal 13 Grupo SINART, Periódico La República, Radio Centro

Con los representantes de los medios internacionales, la Representación mantiene cordiales relaciones
	La Representación estableció nexos permanentes con estos medios; en la Radio Centro, se publicita el programa de becas de la Organización de manera gratuita

Contacto fluído

	Atención a reuniones de trabajo con actores de la Sociedad Civil-Empresarios extranjeros
	San Mateo (PANACA), invitación de los Presidentes: Arias-Uribe

	

	Mesas Redondas Panamericanas

La Representación dio apoyo directo y coordinación para la realización de la XXXI Convención de la Alianza de Mesas Redondas Panamericanas que se realizó en Costa Rica
	Reunión de trabajo con Mesas Redondas Panamericanas; Amparo Trujillo-Revista Américas de la OEA. Febrero 13

Conferencia Día Panamericano: abril 5

Del 16 al 20 de septiembre se realizó la XXXI Convención de la Alianza de Mesas Redondas Panamericanas con la participación de 803 delegadas de los países americanos

	La entrevista al Presidente Oscar Arias se publicó en la Revista Américas de Octubre, 2008

El vínculo de la OEA con las Mesas Panamericanas es de tal naturaleza que, el año 2009, se presentarán proyectos conjuntos de apoyo a la comunidad y al desarrollo social de este país

La convención fue exitosa y la imagen de la OEA a través de la actuación de este órgano de la sociedad civil se proyectó con excelente perspectiva del trabajo, no solamente en Costa Rica, sino en el Continente.

La Representación cumplió un trabajo de liderazgo, coordinación y apoyo en la preparación de dicha convención

	Trabajo coordinado y comunicación constante con los Órganos y entidades de la OEA con sede en Costa Rica

Participación en todos los eventos de las instituciones

	Reuniones permanentes con autoridades del Instituto Interamericano de Derechos Humanos, Corte Interamericana de Derechos Humanos; Instituto de Interamericano de Cooperación para la Agricultura; Banco Interamericano de Desarrollo
	Relación profesional permanente de información y comunicación con estos organismos

	Promoción de la Democracia en Costa Rica y Desarrollo Integral

Evaluación de proyectos que patrocina la OEA en Costa Rica

Participación de la Representación en los eventos relacionados con la Promoción de la Democracia en Costa Rica y desarrollo integral

Cooperación, coordinación y promoción de proyectos de desarrollo

	La Representación organizó y ejecutó la Segunda Reunión de Coordinación y Evaluación de Proyectos patrocinados y financiados por la OEA en Costa Rica: abril 22

Seminario abolición de armas nucleares: enero 19

Seminario sobre migraciones: enero 22

Seminario sobre cooperación para el desarrollo: enero 23, Fundación Arias

Reunión de trabajo con Rector de la Universidad Latina: enero 24

Programa Sociedad de la Información: enero 25, Universidad de Costa Rica

Reunión de trabajo con el Rector del INCAE: enero 28

International Association Latin American and the Caribbean: enero 29

Reunión de trabajo con la Universidad Nacional: febrero 1

Reunión Escuela Centroamericana de Ganadería: febrero 2

Unión Costarricense de Cámaras y Asociaciones de la Empresa Privada: febrero

Universidad Nacional/Escuela de Relaciones Internacionales, Conferencia Cuenca del Pacífico: febrero 19

Unión de Cámaras (UCCAEP): febrero 21

Asociación de Profesionales en Turismo (ACOPROT): febrero 26

Seminario sobre Nueva Violencia, FLACSO: febrero 28

Institut Panone Law Group: marzo 1

Reunión Conmemorativa del Día Internacional de la Mujer-Mesas Redondas Panamericanas: marzo 6

Universidad Nacional-sesión solemne, XXXV Aniversario Campus Omar Dengo: marzo 14

Reunión alcaldía de Escazú: marzo 20

Cámara de Industrias, Heredia: marzo 23

Foro agua potable: marzo 24

Universidad Latina/Universidad de Harvard: marzo 26

Universidad de Costa Rica/Escuela de Economía: marzo, 28

Municipalidad de San Antonio de Acosta/Comité de Desarrollo: marzo 29

Universidad Interamericana, Heredia: marzo 31

Reunión de coordinación con FUNDACERSO: abril 1º

Imagen Institucional de Desarrollo Profesional, Ministerio de Educación: abril 18

Reunión de trabajo en la Dirección Nacional de Migración y Extranjería: abril 24

Reunión de trabajo político con el Doctor Rafael Ángel Calderón; precandidato presidencial-Partido Unidad Social Cristiana: septiembre 29

Reunión de Salud Ocupacional (Proyecto FEMCIDI)

Reunión en Centro Nacional de Alta Tecnología (CENAT) : mayo 2

Programa de Oportunidades para el Empleo a través de la Tecnología en las Américas: Fundación Omar Dengo/Trust of the Americas: mayo 8

Reunión de trabajo con el IFAM/Gobiernos Locales-municipalidades: mayo 9

Participación de la Representación en la Feria América Tropical/EARTH: mayo 17

Foro Regional de Emprendedurismo e Incubación de Empresas: junio 28

Reunión de trabajo con el Instituto Nacional de Aprendizaje/Subsector Locución: se inició proyecto de cooperación

Reunión de trabajo con la Red Nacional de Pequeños Hoteles: julio 21

Participación de la OEA en la II Convención de Mujeres Microempresarias: julio 26

Reunión de evaluación del proyecto Pequeños Hoteles; señor Georges Plinio Montalbán; consultor OEA: septiembre 22

Participación en el taller de trabajo “Lineamientos programáticos para la educación de la primera infancia”, Gaby Fujimoto; Proyecto de Evaluación en la Primera Infancia”: septiembre 25

Contribución de las zonas francas en las áreas de menor desarrollo; Ministerio de Planificación: octubre 21

Participación en el Seminario Competitividad en las Américas: Agenda Latinoamericana de Alianzas Público-Privada para el Desarrollo de competencias laborales” OEA-Gisela Vergara: octubre 31

Congreso Internacional de Tecnología y Educación a Distancia: de la práctica educativa hacia la inclusión sociocultural” UNED, 2008

Seminario e informe sobre pobreza en Costa Rica; Defensoría de los Habitantes
	Se publicó y difundió el documento de evaluación entre las autoridades del Gobierno nacional; autoridades de la OEA y otras agrupaciones públicas y privadas.

Acuerdo de cooperación OEA/Universidad Latina

El 11 y 12 de diciembre de 2008 se dictará un Seminario para Asociación de Exbecarios de la OEA en Costa Rica

Acuerdo de Cooperación OEA/Universidad Nacional

En dicha escuela funciona el Proyecto reentrenamiento a capacitadores dentro del programa de Certificación Escolar en cooperación con la OEA

Se instituyó anualmente el Modelo de Asamblea General de la OEA en la Universidad Nacional

La OEA participa en la concesión del premio a la Mujer Panamericana; capítulo Costa Rica

Pendiente el Seminario sobre agua, organizado por la OEA con el patrocinio de Venezuela

Suscrito convenio de cooperación OEA/Universidad Interamericana

Se presentó, el año 2008, proyecto de desarrollo institucional para conocimiento del FEMCIDI

Se ejecuta el proyecto OEA/Trust of the Americas sobre entrenamiento para personas con algún tipo de discapacidad

Se presentó Proyecto de Ley para la transferencia de competencias y recursos a los gobiernos locales FOMUDE-MIDEPLAN

La OEA seleccionó al Señor Henry Mendoza a un curso de capacitación en el programa “2009: Apagón analógico de la televisión, inicio de la era digital”

Verificar avance del proyecto “Asistencia a Pequeños Hoteles”

Avance de relacionamiento de la Representación en Costa Rica con la Directora de Secretaría Centroamericana de Educación

Respuesta positiva para el avance de este proyecto por parte del Secretario Ejecutivo para el Desarrollo Integral/OEA

Se firmó convenio OEA/UNED, octubre 2008

Se planificó cooperación de la OEA para el año 2009

	Cooperación en actividades en el país

Apoyo a proyectos específicos

Vigilar selección de becarios a nivel nacional
	Participación en el lanzamiento de la Convención Iberoamericana sobre Derechos de los Jóvenes: mayo 23

Presentación del Sistema Educativo y perspectivas para los próximos 45 años: Ministerio de Educación: mayo 27 y 28

Reunión con el Ministro de Economía, marco Antonio vargas; proyecto de transportación interoceánico/Presidencia de la República: mayo 29

Encuentro empresarial “Valoración de Empresas”: junio 10

América latina en la encrucijada entre el desarrollo y el estancamiento: una visión de geopolítica-Universidad Nacional: junio 9

Participación en el II Congreso Internacional de Educación Turística: junio 10 y 11

Comunicación y transmisión Digital-INA: junio 16, 17 y 18

Valoración de riesgos ergonómicos e higiénicos para los albores de construcción y mantenimiento de carreteras: junio 19

Participación de la OEA en el II Foro Regional “Parques tecnológicos, Emprendedurismo e Incubación: vehículos para la incubación y la competitividad regional”: julio, 29, 29 y 31

Reunión de trabajo con el Colegio Científico Bilingüe Reina de los Ángeles: agosto 1

Participación de la Representación en la Feria de pequeñas Industrias, Colegio Técnico de Pacayas: agosto 28

Participación del Representante en Conferencia “Clima y Cambio Ambiental en Costa Rica, historia y posibles aplicaciones para el futuro”: septiembre 01

Taller sobre Seguridad Electrónica, Universidad Nacional: septiembre

Museo Nacional, VI Foro de Pequeños Hoteles: septiembre 11

Presentación de nuevos programas de estudio de Educación Cívica, bajo el Proyecto de Ética, estética y ciudadanía; Ministro de Educación: septiembre 19

XXXIII Aniversario del Ministerio Público de Costa Rica, Fiscalía General de la República: septiembre 20

Participación en el Órgano Nacional de Enlace para selección de becarios; Ministerio de Relaciones Exteriores: octubre 15
	Se mantiene cooperación con el Instituto Tecnológico de Costa Rica y el Instituto Nacional de Seguros

El INA enviará proyecto de cooperación con la OEA

Se consolidó cooperación con la Asociación Incubadora PARQUETEC; Ministerio de Ciencia y Tecnología y Asociación internacional de Parques Científicos y Tecnológicos

Se seleccionó al ganador del concurso Iberoamericano de Física para capacitarse en un curso de la OEA/INCAE (10 Y 11 de diciembre, 2008)

Colegio Técnico presentó un perfil de proyecto para consideración de Trust of the Americas

Se consolidaron principios de selección de becarios relacionándolos con el Plan Nacional de Desarrollo y con las prioridades del Ministerio de Planificación y Relaciones Exteriores

	Cooperación y actividades con Organismos

Cooperar con procesos de entrenamiento y capacitación en las Américas/Programa de becas OEA
	Suscripción del Acuerdo de la Secretaría General de la OEA a través del Departamento de Desarrollo Humano y la Universidad Interamericana de Costa Rica para los programas de desarrollo humano de la OEA: junio 9

Informe anual de labores del Tribunal Supremo de Elecciones de Costa Rica

Prevención del Delito de Tráfico de Drogas, Informe del Instituto Costarricense sobre Drogas; presentación del Programa de Prevención del Delito de Tráfico en el Sistema Educativo- Casa presidencia: junio 26

Congreso de Comunicación y Transmisión Digital de Centroamérica y el Caribe, 2008; San Antonio de Belén: junio 23

Seminario sobre Drogas CICAD-OEA-ICD Costa Rica: julio 7, 8 y 9

Reunión de trabajo con Carlos Sequeira, Presidente Ejecutivo del INA: julio 15

Reunión de trabajo con la Directora del Consejo Nacional de Educación Superior Privada, Evelyn Chen: julio 18

Reunión de trabajo con Presidenta del Consejo Municipal de Puntarenas, Agnes Francescci: julio 30

Participación en el XXVI Curso de Derechos Humanos; Oscar Arias, Presidente de la República; IIDH: agosto 18

Participación en el Curso Internacional de Capacitación en Reformas al Sistema de Justicia Penal en América latina; ILANUD: agosto 19

“Costa Rica ante los retos del cambio climático: hacia una agenda para la mitigación y adaptación”; Universidad de Costa Rica y Sistema de las naciones Unidas: octubre 24
	La Representación de la OEA mantiene íntima vinculación con el TSE.

Se ejecuta con la OEA un Programa de Observación Técnica en la Incorporación de Nuevas Tecnologías en los Procesos Electorales

Se estableció estrecha vinculación entre CICAD, ICD Costa Rica y Representación OEA

Participación activa del ICD en todos los eventos de la CICAD/OEA

Se presentará proyecto de cooperación a la OEA

Se mantiene contacto a efectos de ejecutar el programa del Departamento de becas de la OEA con Universidades Públicas y Privadas de Costa Rica

Se solicitó cooperación de la Secretaría General para la visita de trabajo a Puerto de Guayaquil, se espera respuesta de la Secretaría General

Reunión programada Con el Instituto Metereológico Nacional y la Organización Metereológica Mundial: noviembre 11

	Cooperación Horizontal

Mantener relaciones de cooperación con organizaciones e instituciones afines

	Proyecto hemisférico “Gestión y Certificación Escolar para la formación y acreditación de competencias laborales en el segundo nivel de la educación secundaria”: febrero 5 al 8

Visita al CATIE para creación de acuerdo entre la institución y la OEA para becas de posgrado: febrero 22

Defensoría de los Habitantes, presentación de informe: octubre 1

El Representante dictó conferencia en la Universidad de Costa Rica sobre Cooperación Internacional; Escuela de Ciencias Políticas; Comentada por Ministro de Planificación, Roberto Gallardo y Directora de la Oficina de Asuntos Internacionales y Cooperación Externa de la Universidad Ana Sittenfeld: octubre 6

Evaluación del Programa de desarrollo turístico de Costa Rica; Presidente Oscar Arias: octubre 7

V Congreso Internacional: Innovación Tecnología y Desarrollo Regional, Ministerio de Ciencia y Tecnología: octubre 8 al 10

Estrategias y aplicaciones informáticas de uso libre para la investigación; Universidad Estatal a Distancia: octubre 20

Presidencia de la República: enero 22

Cena de trabajo en el INCAE: enero 28

Reunión de trabajo en Embajada de Uruguay: febrero 6

60° Aniversario Embajada de Israel: febrero 16

Reunión Embajada de México: febrero 20

Día Nacional de Empresa Privada: febrero 23

Reunión Embajada de Japón: marzo 13

Reunión de trabajo en la Embajada de Canadá: abril 4

Reunión con Director General de Migración y Extranjería: abril 5

Reunión Embajada de Alemania: abril 8

Inauguración del Instituto de Desarrollo Profesional; Ministerio de Educación Pública: abril 18

FLACSO, UNICEF Y Fundación Konrad Annedauer; El bienestar y las familias: el contexto social, económico y político de las nuevas formas familiares: abril 22

Festival Panamericano, 2008 en el INCAE Bussines School: abril 24

Reunión en la Embajada de España: abril 28

Reunión en Embajada de los Países Bajos: abril 30

Aniversario Embajada de Israel: mayo 8

Celebración de la Unión Europea: mayo 12

Homenaje al General Eloy Alfaro, Ex-Presidente de Ecuador: junio 5

Visita del Director de Centro de Estudios Internacionales de la Pontificia Universidad Católica de Chile, Señor Juan Emilio Cheyre: junio 10

Fiesta Nacional de la Federación de Rusia: junio 12

Reunión de trabajo con el Embajador de los Estados Unidos de Norteamérica: julio 1

Embajada de Canadá; actividad de trabajo: julio 17

Inauguración de los XXIX Juegos Olímpicos en Beijing, Embajada de la República Popular China: agosto 8

Museo del Banco Central de Costa Rica; Las monedas y billetes: agosto 21

Semana cultural de Colombia: agosto 22

Aniversario de la Independencia de Uruguay: agosto 25

Independencia de Centroamérica; Embajadas Centroamericanas: septiembre 10

Independencia de México: septiembre 16

Reunión de Trabajo con Embajador en Misión Especial, Dany Saban-Israel: septiembre 16

59° Aniversario de la Fundación de la República China: septiembre 29

Conferencia magistral de la Presidenta de Chile Michelle Bachelet, sobre paridad de género: octubre 28

Participación en eventos organizados por Embajada de Chile por la visita de la Presidenta de ése país en la Corte Interamericana de Derechos Humanos y el Instituto Interamericano de Cooperación para la Agricultura: octubre 29
	Se amplió cooperación con varios organismos públicos y privados

Se estableció relación institucional

Constante cooperación con la Universidad de Costa Rica

OEA firmó convenio de cooperación

Se firmó convenio con la Universidad Estatal a Distancia-Departamento de becas de la OEA

La Representación de la OEA en Costa Rica ha creado vínculos estrechos de cooperación y diálogo con las embajadas Latinoamericanas y del Caribe, Estado Unidos y Canadá; miembros de la OEA

Promoción de la OEA en su calidad de país observador en el Consejo Permanente

Coordinación política y recepción de sugerencia de trabajo

Promoción de la OEA en calidad de observador en el Consejo Permanente

Promoción de la OEA en calidad de observador en el Consejo Permanente

Se realizará reunión de trabajo para lograr mayor cooperación de Chile en operación del IICA, con la participación de la OEA

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	Asuntos Políticos

	Mantener el sistema de información política permanente al Secretario General; Secretario General Adjunto y otros departamentos.

Incrementar la base de direcciones electrónicas a las cuales se informa diariamente sobre actividades de la OEA (actualmente se envía información a 1500 personas e instituciones públicas y privadas)

Insistir en la participación de la Representación en Costa Rica en la planificación de la Cooperación para el Desarrollo a efectos de vincular, aún más, a la OEA en el Plan Nacional de Desarrollo de Costa Rica.

Enviar compendio de notas Oficiales a la Secretaria General y Secretaría General Adjunta, años 2008-2009.

Incrementar, aún más, la relación de trabajo con la Oficina de Coordinación de las Oficinas y Unidades de la Secretaría General en los Estados Miembros.

Preparar con el Departamento de Cooperación y Observación Electoral, en conjunción con el Tribunal Supremo de Elecciones de Costa Rica, la participación de la OEA en los comicios del año 2010.

Valorar y evaluar la marcha del proyecto aprobado por el FEMCIDI para ser ejecutado en el año 2009 sobre “Rincón de cuentos: un lugar de sueños” y esperanzas; y el proyecto “Diseño y Promoción de Reformas Constitucionales y Legales en Costa Rica- 2009-2012”.
	 Programado

Programado

Propuesta y solicitud

En calendario

Programado en coordinación con los ministerios de Educación; Planificación y Relaciones Exteriores.

	Seguridad Multidimensional

	 La Representación de la OEA en Costa Rica intensificará aún más, su relación con la Secretaría de la Comisión Interamericana para el Control del Abuso de Drogas (CICAD): en el año 2009 trabajará a fin de lograr el incremento de la participación presupuestaria de Costa Rica a favor de la CICAD.

La Representación en Costa Rica aspira mantener la línea de asistencia del Instituto Costarricense sobre Drogas de apoyo y participación en las labores de la CICAD.

La Representación a nombre de la OEA favorecerá los esfuerzos encaminados al fortalecimiento de la institucionalización del Instituto Costarricense sobre Drogas.

La Representación incrementará su relación con el Comité Interamericano contra el Terrorismo y seguirá apoyando los proyectos que ejecutan en Costa Rica.

Con el fin de apoyar los proyectos de seguridad pública en Costa Rica y con el propósito de ejecutar las recomendaciones de la Conferencia de Ministros de Seguridad del Continente, realizada en México con el patrocinio de la OEA; la Representación favorecerá todas las actividades que se realicen con el Ministerio de Seguridad de Costa Rica incluyendo la elaboración de un Plan Nacional de Desarrollo y Profesionalización de la Policía, así como la posible visita del Secretario General para abordar el tema de la seguridad en el Continente y su relación en Costa Rica
	El resultado estará sujeto a negociaciones con el Gobierno nacional; en agenda de trabajo.

Propuesta de actividad realizada al Ministerio de Seguridad

	Desarrollo Integral

	Colaborar estrechamente con el Departamento de Educación de la Secretaría Ejecutiva de la OEA y el Ministerio de Educación de Costa Rica para valorar y evaluar los proyectos de Gestión y Certificación Escolar, Rincón de cuentos.

Mantener estrecho trabajo de cooperación con el Departamento de Comercio y Turismo de la OEA para valorar el trabajo que realice el proyecto de “Asistencia a Pequeños Hoteles” igualmente con este mismo Departamento mantener los vínculos de cooperación para llevar adelante el Proyecto taller: “Competitividad en las Américas: Alianzas Público-Privadas para el Desarrollo de Competencias para el Trabajo” cuya primera reunión de empresarios, sector público y sindicatos se realizó en Costa Rica el 31 de octubre del 2008.

Continuar cooperando con el Departamento de Comercio y Turismo de la OEA y con la Fundación Trust of the Americas en el avance del Proyecto “Promoción de una cultura de cumplimiento: Conciencia, Desarrollo de Capacidades y promoción de los países del RD-CAFTA”

Mantener e incrementar las relaciones de coordinación de la Representación con los departamentos de Desarrollo Sostenible, Desarrollo Social y Empleo, Ciencia y Tecnología y Desarrollo Humano de la OEA, con los cuales se ejecutaron acciones de apoyo y colaboración en distintos proyecto en el año 2008.

Mantener los estrechos vínculos de cooperación de la Representación en Costa Rica con la Comisión Interamericana de Telecomunicaciones (CITEL) a fin de facilitar el trabajo con el Instituto Costarricense de Electricidad
	 En proceso

Se realizó planteamiento al Departamento de Comercio, Turismo y Competitividad y ala Secretaria de Desarrollo Integral.

La Representación en Costa Rica insistirá ante los órganos de la OEA en el cumplimiento de la petición del Gobierno para desarrollar todos los proyectos de cooperación en íntima coordinación con los ministerios de Planificación y Relaciones Exteriores.

Se mantendrá colaboración

	Secretaría de Asuntos Políticos

	La Representación en Costa Rica mantendrá estrecha relación con el Departamento de Cooperación Jurídica a fin de avanzar en la negociación del nuevo acuerdo entre la Secretaría General de la OEA y el Gobierno de Costa Rica para el funcionamiento de la Representación de la OEA.
	El documento de trabajo se presentó al Gobierno de Costa Rica a través del Ministerio de Relaciones Exteriores en el año 2008

Se insistirá en abrir un proceso de negociación

	Secretaría de Relaciones Externas

	La Representación colaborará con mayor intensidad con la Sección de la Revista Américas, a fin de proponer la difusión de la cultura y actividades de otra naturaleza en Costa Rica.

La Representación estima que sería de utilidad establecer, con la cooperación de la Universidad Nacional, el Modelo Regional de la Asamblea de los Estados Americanos con sede en Costa Rica
	Los ejemplares de la Revista Américas se distribuyen en varias ciudades de Costa Rica a través de las Mesas Redondas Panamericanas

La Universidad Nacional/Escuela de Relaciones Internacionales con el apoyo de la Representación, decidió solicitar esa figura jurídica que se halla en proceso de estudio en la Secretaría de Relaciones Externas de la OEA.

	Mandatos de las Cumbres de las Américas

	La Representación se mantendrá atenta a los mandatos emanados en el Proceso de Cumbres a fin de conceder el apoyo técnico y administrativo que le sea requerido.

La Representación mantiene la coordinación necesaria con la Oficina de Cumbres del IICA en Costa Rica.

La Representación en Costa Rica seguirá en el proceso de coordinación y promoción de la participación de la Sociedad Civil: Mesas Redondas Panamericanas como un mandato de la Secretaría de Cumbres de la OEA y coordinación con el Departamento de Países Observadores y Sociedad Civil

La Representación informa periódicamente a la opinión pública en Costa Rica, en especial a los órganos políticos en este país, sobre la implementación de los Mandatos de las Cumbres, que viene en el sistema informativo de la OEA.

La Representación informa y coordina el cumplimento de los Mandatos de las Cumbres con otros organismos internacionales con sede en San José.
	Colabora directamente con el Director del IICA en la ejecución de los mandatos en agricultura y desarrollo rural

Proceso de difusión del Programa de Becas de la OEA, a través de las Mesas Redondas Panamericanas

Difusión de la Revista Américas.

Establecer un sistema de información que se vincule con el Departamento que se ocupa de mitigación de desastres en la OEA y la Representación en Costa Rica.

	Cooperación con Departamentos de la OEA

	La Representación en Costa Rica ha cooperado intensamente con todos los departamentos de la OEA en la promoción y ejecución de proyectos, seminarios, talleres, foros, mesas redondas. Hemos recibido el reconocimiento de los coordinadores y promotores de la Organización por el soporte y la actividad que desarrolló la Representación en cada uno de los eventos en el transcurso del año.

	Los resultados de la actividad coordinada con la Sede crearán mayores vínculos de operación y coordinación.

El 2009 será un año en el cual esta Representación espera conseguir la autorización para contratar evaluación independiente en cada uno de los proyectos que ejecuta la OEA en Costa Rica, a fin de garantizar un impacto verdadero en el progreso económico, social y cultural de este país.

Hasta la fecha, el control y la evaluación de los proyectos en ejecución no ha sido suficiente, y no es satisfactoria desde el punto de vista profesional.

	Organizaciones Interamericanas

	 La Representación de la OEA en Costa Rica estrechará aún más, sus relaciones con el Banco Interamericano de Desarrollo.

Se mantendrá la cooperación con la Corte Interamericana de Derechos Humanos.

La relación de cooperación con el Instituto Interamericano de Cooperación para la Agricultura es óptima y se prevé una mayor interacción profesional.

La relación con el Instituto Interamericano de Derechos Humanos elevará, en el año 2009, su objetivo de información.

Crear una mayor vínculo de relacionamiento con la Organización Panamericana de la Salud.
	Se designó a un nuevo representante del Banco en la persona del Señor Fernando Quevedo.

En ejecución

Programado

	Organizaciones Internacionales

	La relación con organizaciones internacionales es fluida en Costa Rica, probablemente habrá una mayor coordinación en proyectos de desarrollo a fin de evitar la duplicación de trabajos específicos.

El apoyo de la Representación se eleva, cada vez más, con: UNICEF; FAO; ILANUD; OIT y el Instituto Internacional para la Asistencia Democrática y Electoral.
	Deben mantenerse vínculos en el mayor nivel.

Se organizará un encuentro de coordinación con representantes de organismos.

	Autoridades Nacionales

	Prácticamente, la Representación mantiene relaciones de comunicación e información con todas las autoridades del Gobierno nacional. En el año 2009 se establecerá relaciones con las nuevas autoridades que han sido sustituidas por efectos del movimiento político.

Hay varias alcaldías que aún no han sido visitadas; el año 2009 se concluirá con visitas a los principales Concejos Municipales en el país.
	Subsecretarías de Seguridad, Ministerio de Justicia, Vivienda

Programada visitada a municipalidades de frontera

	Sociedad Civil

	La mayor relación de la Representación en Costa Rica se ha establecido con órganos de la sociedad civil, la cual se ampliará en el año 2009, en cumplimiento al Plan de Trabajo programado para este año
	Se elaboró un cronograma de trabajo 2009.

Comunidades sindicales

Comunidades campesinas

	Cooperación Horizontal

	La Representación en Costa Rica estima que en el año 2009 habrá que apoyar todos los proyectos relacionados con cooperación energética entre los países de la subregión; cooperación alimentaria; fórmulas para abordar de mejor manera los beneficios que brinda el Tratado de Libre Comercio con los Estados Unidos; la elaboración conjunta subregional de planes de contingencia para superar la crisis financiera; y avanzar en un plan regional sobre seguridad ciudadana y el apoyo a los proyectos regionales contra el terrorismo y el delito cibernético.

Estimo que la OEA, a través de los órganos respectivos y con el concurso de las Representaciones en los países de la región, deberá insistir en el mejoramiento de la red vial subregional y en el mejoramiento de puertos y aeropuertos internacionales para mejorar el tránsito de personas vehículos y mercaderías.

Finalmente, la Representación apoyará en el 2009 los eventos de la OEA destinados a elevar los proyectos de competencias laborales y la competitividad de Costa Rica en el ámbito subregional.
	La OEA brindará apoyo profesional a todas las áreas en mención.

Se ejecuta el proyecto “Promoción de una cultura de cumplimiento: Conciencia, Desarrollo de Capacidades y promoción de los países del RD-CAFTA” Trust of the Americas

Estas actividades se realizaron en el año 2007, 2008 y se potenciarán en el año 2009, bajo la conducción de la Secretaría de Desarrollo Integral

	Becas

	Los principales instrumentos para crear y fortificar nuevas relaciones de amistad con instituciones y personas en Costa Rica, seguirá siendo, en el 2009, la actividad de presencia y apoyo del Representante a todas las actividades que realizan las instituciones públicas y privadas en el país; igualmente, la correcta ejecución de los proyectos de desarrollo, asesoría y consultoría de la OEA; así como el manejo del programa de becas que favorece a ciudadanos de este país para su profesionalización, posgrado e investigación.
	El año 2009 trabajaremos con la Asociación de exbecarios de la OEA en Costa Rica; entidad que se estructurará el 9 de diciembre de 2008, con el patrocinio del Departamento de Desarrollo Humano de la OEA

Se espera que la Organización institucionalice el manejo de todos los proyectos de cooperación; incluyendo consultorías, asesorías y participación en mesas de trabajo en coordinación con la Representación de la OEA y los ministerios de Planificación y Relaciones Exteriores.

	Observaciones

	Oportunidades/Desafíos en 2008

	Dirección

La conducción coordinada y apoyada por los funcionarios de la Representación en Costa Rica fue muy exitosa en el año 2008: la contratación de la Señora Rebeca Granados, a través del Fondo 18 para que cumpla funciones de secretaría y especialmente, en el plano de la comunicación, resultó altamente beneficiosa.
	En el año 2008 se planificó estructurar un Plan de Comunicación y Promoción del Trabajo de la OEA en Costa Rica el mismo que deberá ejecutarse en el año 2009

	Finanzas

Los asuntos de la Representación en Costa Rica se administraron financieramente en el mayor orden y austeridad; de cierta forma, la escasez de recursos impidió un mejor manejo de la imagen pública de la OEA en este país. La promoción de la Organización careció de los medios suficientes para publicitar con mayor energía sus actividades.
	La Oficina de Coordinación de las Oficinas de la OEA en los países y Unidades Especiales deberá valorar el progreso del trabajo de la Representación en Costa Rica y colocar, en el próximo presupuesto del 2009 una asignación especial para llevar adelante el Plan de Comunicación y Relaciones Públicas de la OEA en Costa Rica; el mismo que permitirá definitivamente posicionar a la OEA, como un organismo de amplio beneficio para el desarrollo de este país.

	Logística

Si bien es cierto que las Oficinas de la Representación en Costa Rica tienen la comodidad suficiente; una vez que fueron modernizadas y sus elementos de trabajo se hallan completos para desarrollar las actividades y responsabilidades inherentes a su función; es un hecho que la localización en el edificio del IICA en Coronado, que es un lugar alejado y fuera de la capital de la República mantiene las siguientes dificultades:

I. La Representación de la OEA se encuentra tutelada en el edificio del IICA; restándole personalidad e imagen a la Organización.

II. Su localización en Coronado; alejada de todos los lugares en que se realizan las actividades públicas y privadas del Gobierno y de los sectores empresariales, culturales y políticos en el país le restan capacidad de acción.

III. Un número muy reducido de personas visita la Representación de la OEA debido a su lejanía: el costo para movilizarse hacia esta Representación es de $38 aproximadamente.

IV. La mayor parte de actividades; responsabilidad de esta Representación, se realizan fuera de la sede en Coronado, lo que causa graves dificultades para la operación de la Representación.
	Con el apoyo del Gobierno podría lograrse, que la localización de la Representación de la OEA pudiese trasladarse a un lugar más adecuado, en las mismas condiciones y ventajas financieras que tenemos en el IICA.

	Implementación/Ejecución

El Plan de Trabajo establecido para el 2008 fue ejecutado íntegramente; incluso se superaron las metas, particularmente en el renglón de cooperación para el desarrollo y en la penetración de la OEA en el sector político de esta nación. Queda únicamente por cumplir el objetivo de estructurar la Asociación de exbecarios de la OEA que se ejecutará el 9 de diciembre del presente año, bajo patrocinio del Departamento de Desarrollo Humano de la Organización.

La Representación fue requerida, además de sus responsabilidades inherentes; en el campo de la consejería y la exposición académica en las Universidades más sobresalientes del país.
	La OEA supo aprovechar la oportunidad que le abrió el Gobierno costarricense para colaborar en su proceso de desarrollo; tal desafío fue aprovechado este año con agilidad y, sobre todo, con eficiencia; todos los proyectos en los cuales estuvo la OEA fueron exitosos, excepto uno en el cual no se logró una verdadera evolución de sus resultados, que produjo que la administración del mismo pase a ser administrado por la Representación de El Salvador, por cuanto en Costa Rica tuvo serias observaciones.

El desafío se mantiene para el 2009 a fin de lograr la implementación de un efectivo sistema de control y evaluación de proyectos, que será la única manera de conocer el verdadero impacto y beneficios que producen en la sociedad costarricense.

El Represente dictó conferencias en:

· Universidad de Costa Rica;

· Universidad Nacional;

· Dirección de Migración y Extranjería;

· Ministerio de Relaciones Exteriores;

· Escuela Centroamericana de Ganadería;

· Instituto Interamericano de Cooperación para la Agricultura;

· Ministerio de Seguridad

	Estrategia para 2009
La Representación de la OEA en Costa Rica desarrolló una estratega de aproximación directa con autoridades de los sectores públicos y privado, así como con miembros de la sociedad civil, medios de comunicación y organismos internacionales.

Dicho contacto, además, se realizó de manera directa con estudiantes universitarios y particularmente de colegios técnicos como una forma de lograr posicionar definitivamente a la OEA como un organismo cuya cooperación está en ascenso en Costa Rica.

Incluso, las misiones internacionales acreditadas ante este Gobierno reconocen la nueva imagen y la presencia de la OEA en todos los foros públicos y sociales en este país.
	Oportunidades y Desafíos 2009
Ahora más que nunca, la OEA logró recuperar el terreno perdido hasta el año 2006 y se ha colocado como un actor internacional de prestigio al que invitan y acuden las autoridades nacionales para recavar apoyo, cooperación económica y asistencia técnica y fomentar la gobernabilidad en esta nación.

Se requiere mantener el mismo ritmo de trabajo a fin de llenar la oportunidad que se brinda a la OEA en este país para la ejecución del Plan Nacional de Desarrollo 2006-2010.

	OAS Office in the Commonwealth of Dominica

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	1. To manage the financial, human and material resources at OAS/Dominica while keeping relevant Headquarters areas apprised.

	1. Submit daily, monthly, quarterly and ad-hoc reports to respective areas at HQ.

2. Improve electronic recording and transparency in disbursement of funds.

3. Co-ordinate with OASCO on financial and resources management.

	1.1 Approximately 120 daily and 10 monthly financial reports were submitted so far this year to DBFS. Total expended to date by this office was US$106,540.95 with a projection of US$200,000 by the end of 2008.

1.2 Time and attendance leave reports were submitted monthly and on time to the OASCO. This Office initiated a reconciliation of the Fixed Asset inventory at OASDO which is ongoing.

2.1 Implemented electronic disbursement cards to better record and manage all funds consistent with the intended purpose. Introduced the incorporation of the detailed purpose on all checks to improve transparency.

3.1 Collaborated with OASCO in the allocation and use of resources for this Office.

	2. Assist the ONE and other local authorities in the implementation of all aspects of FEMCIDI projects: from Concepts, to final reports while collaborating with SEDI.
	1. Liaise with the ONE, Project Coordinators and SEDI on all aspects of FEMCIDI project execution.

2. Facilitate the presentation of project proposals; assist with the signing and subsequent transmittal of project agreements to SEDI; the preparation of Execution Plans, follow-up and final reports through the provision of comments and collaboration with local project coordinators and the ONE, and financial monitoring.

	1. There was regular contact with the ONE and even more so with Project Coordinators regarding all aspects of FEMCIDI project execution. Similarly, this Office interfaced with SEDI on a variety of project matters.

2.1 Five project Concepts were submitted to SEDI for consideration for the 2009/10 cycle. This Office reviewed three of the Concepts and improved the only new project given the green light to proceed to the Proposal stage.

2.2 The Office liaised with the ONE the Project Coordinator and SEDI to ensure the timely signing of the MOU for a Tourism Awareness project.

2.3 Comments were prepared for the final report of the 1st phase of the Tourism Awareness project and consultation occurred with SEDI and the local project coordinator on the final report of the rural women development project.

2.4 Five FEMCIDI projects were monitored by this Office in 2008. These included the Tourism Awareness, rural Women development, Agro-Tourism, S&T Foresighting and SOURCE projects. The Tourism Awareness and Rural Women were national projects that required greater supervision and contacts with coordinators. The others were multi-national projects with activities in Dominica. The rural women project was completed. The Tourism Awareness and S&T Foresighting finished their first disbursements activities, and Agro-tourism and SOURCE (a project which links artisans with the hotel industry) have started in earnest.

	3. Promote the Fellowship program while continuing to facilitate DHD and the local ONE on scholarships and training in the timely administration of short-term courses.

	1. Communicate and advise the ONE on the ‘new’ fellowship procedures and deadlines for awards beginning August 2009, and liaise with the ONE to ensure adherence to the procedures and timely submission.

2. Act as a conduit for information on the educational opportunities provided by the OAS to the public.

	3.1 As a priority, the new representative paid a courtesy call on the ONE for fellowships. This was followed with regular contacts to ensure the timeliness of the 2009 academic fellowships.

3.2 Eight OAS-Placed and two Self Placed graduate nominations as well as three SPECAF nominees were submitted in a timely fashion to DHD for consideration for awards for the 2009/10 cycle.

3.3 Nine Dominicans were pursuing studies on OAS academic fellowships in 2008. These comprised seven Graduates and two Undergraduates. Of the Graduate fellows, six were OAS Placed., the more cost effective method. In fact one OAS Placed fellow indicated that her current program was superior to her initial request.

3.4 This Office has entertained approximately 300 enquiries (phone, walk-in, e-mail) on scholarship opportunities so far this year.

	4. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates.

	1. Maintain contacts with local agencies and officials to facilitate hosting/ attendance at meetings; communicating with the relevant HQ area, and providing travel related services as required.

2. Support the participation of local authorities in V Summit preparatory activities.

	4.1 This Office was in regular contact with local agencies/officials regarding hosting / attendance of meetings or missions. There were at least 30 such activities involving CICTE, DSD, DSDE, YABT, Democracy and SUMMIT. Local agencies included the Ministry of National Security, Port Authority, Customs, ONE, and civil society organizations.

4.2 The Office supported two local Aviation Security seminars and a Customs training activity coordinated by CICTE. Approximately 75 persons benefitted. Another seminar in Crisis Management is planned for December 2008. CICTE also engaged Dominican participation in a regional security meeting in Barbados and a Terrorism Financing workshop in Antigua.

4.3This Office was in regular contact with HQ agencies in support of their activities. These included the Trust of the Americas, POETA project. Here, the Office facilitated the travel of five persons to the stakeholder meeting in Antigua; the execution of a MOU with Social Center and a mission from HQ. This Office facilitated five HQ missions including a Civil Registry fact finding mission. This Office also engaged local electoral officials to ensure participation in meetings in Jamaica and Mexico.

4.4 This Office facilitated a variety of activities related to preparations for the V Summit of the Americas. Services included contacting local agencies, obtaining timely nominations, and assisting with travel and visas. Dominica was represented at the Indigenous Peoples meeting in DC; the Youth Forum in Brazil; the Civil Society meeting in T&T; the Sustainable Energy activity in the Bahamas; the occupational safety meeting in Peru and the Social Protection activity in T&T.

	5. Provide facilitation and representation at local OAS activities and physical presence at important national events and international meetings taking place in Dominica. Collaborate with other Inter American agencies with a local presence (IICA & PAHO).

	1. Represent the OAS at national or OAS sponsored events taking place in Dominica.

2. Liaise with other Inter-American agencies operating in Dominica.
	5.1 Representations occurred at about 10 events to date. This included presentations at the closing of the Women’s Project, the opening and closing of the Aviation and Customs security workshops, and a CDB Tourism entrepreneurial project. A physical presence was provided at Government related activities (e.g. Reunion and Parliament opening etc).

5.2 The Office maintained excellent contact with IICA and PAHO. The local representative of PAHO, its regional director based in Barbados, and the overall PAHO head, all called on the OAS representative on different occasions.

5.3 Courtesy calls were paid on the Ambassadors of Venezuela and China to Dominica.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	Provide regular updates on the local situation to HQ.
	Quarterly reports submitted as well as requested briefs.

	· Multidimensional Security

	Support CICTE and CICAD in executing training and collaboration activities related to Aviation and Customs security, Terrorism financing and Cyber threats.
	This Office will facilitate the participation of Dominicans; however, the type and extent of support will depend on the HQ areas.

	· Integral Development

	Facilitate the preparation of: proposals for the 2009/10 cycle, and Follow-up and Final reports for FEMCIDI projects. Monitor the execution of all FEMCIDI projects in Dominica and continue to collaborate with the ONE and SEDI.
	Assist with the preparation of at least three projects in the 2009/10 cycle.

Provide comments and support for the preparation of the final report on the Tourism Awareness project. Provide data for the preparation of Follow-up and Final reports for four other projects.

Continued close collaboration with SEDI.

	· Mandates of the Summit of the Americas Process

	 Facilitate the respective HQ agencies and local authorities in pursuing programs to implement the Summit mandates.

	Dominican participation at preparatory meetings ensured.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	1. Continue cooperation with IICA and PAHO on missions and projects.

2. Continue close collaboration with ONE and local authorities.

3. Collaborate with the private sector and civil society as determined by the Summit activities and POETA project.
	IICA and PAHO maintain close contacts and collaborate on mutually beneficial activities.

Links with ONE and related agencies strengthen with enhanced Dominican participation in OAS activities.

Success is dependent on the areas.

	· Cooperation Activities with Headquarters

	Continue close cooperation with HQ on all aspects: provision of travel, the local environment, and advice on execution.
	Planned activities executed on time and desired information provided.

	· Fellowship

	Continue close collaboration with the ONE and DHD on all fellowship matters: communication of deadlines and procedures regarding PRA and SPECAF, transmission of professional development course announcements, and timely submission of nominees. Continue being a source of public information on all educational opportunities offered by the Organization.

Pursue and finalize the methodology for Dominicans to obtain Leo Rowe loan funds using the Government guarantee.

	Planned activities executed in a timely manner so that the widest possible participation can be achieved. Ten SPECAF and ten PRA (predominantly Agency Placed) nominations for OAS fellowships.

Dominicans applying for Leo Rowe Fund loans using the Government guarantee.

	· Public Outreach

	Continue to provide information on OAS activity to the relevant publics.
	Provide OAS news to local press and develop a quarterly newsletter.

Lecture Series of the Americas advertised locally.

 Provide a presence at important national events.

	Observations

	Opportunities/Challenges in (2008)

	· Management

· Financial

· Logistical

· Implementation/Execution

	The Representative was relatively new to the Dominica Office having arrived in April 2008. After observation, a few adjustments were made. An electronic disbursement card was introduced to enhance reporting and to ensure disbursements were consistent with the intended purposes. The purpose of payment was also introduced on checks in order to increase transparency. The reconciliation of the Office inventory is ongoing with OPS.

The furniture and equipment at the Office are fairly ancient; however given the budgetary limitations in 2009, changes may have to occur in incremental steps. The physical size of the Office is small but the location is a bigger drawback. The Office is in the city center, opposite a bus stop and bar. The positives are the closeness to the bank and post office, but the negatives are the noise that distracts the administrative staff and the lack of visitor parking that limits engagement with guests. Consideration should be given to changing the location, probably outside the city center.

In general, project execution has been relatively efficient. All FEMCIDI projects have either executed their 1st disbursements or have committed the funds. Other activities such as POETA are well into execution. This is expected to continue in 2009 as the collaboration with local agencies is strengthened.

	Strategy for upcoming year
1. Manage the financial, human and material resources at OAS/Dominica while keeping relevant Headquarters areas apprised.

2. Assist the ONE and other local authorities in the implementation of all aspects of FEMCIDI projects: from Concepts, to final reports while collaborating with SEDI.

3. Promote the Fellowship program while continuing to facilitate DHD and the local ONE on scholarships and training in the timely administration of short-term courses. Facilitate the Leo Rowe Fund loans using Government guarantees.

4. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates. Support V Summit related activities.

5. Provide facilitation and representation at local OAS activities and physical presence at important national events and international meetings taking place in Dominica. Collaborate with other Inter American agencies with a local presence (IICA & PAHO).
	Opportunities/Challenges for upcoming year

There are some opportunities. The Leo Rowe Fund using the Government of Dominica as a guarantor should get some traction. The Prime Minister supports it and I am sure a local bank can be approached to act as a conduit between the Leo Rowe Fund and the Government.

The Tourism Awareness project, SOURCE (a project that links artisans to the hotel industry), POETA and the new project emphasizing youth skill and entrepreneurship should increase the profile of the OAS in Dominica. The Tourism Awareness project has run ads on TV and radio educating the public on Tourism, clearly highlighting the OAS support.

The OAS is well known in Dominica primarily for its fellowship program and to a lesser extent for its work in the late 1980’s in youth skills and employment. The role of the OAS is less known in areas such as democracy, poverty, sustainable development, security, human rights and hemispheric cooperation. This is a challenge that will be approached in 2009.

 The location of the Office is a challenge. There is no visitor parking, and the distraction for the administrative staff is evident. Consideration should be given to changing the location in 2009.

	Oficina de le OEA en Ecuador

Objetivos
Actividades realizadas durante 2008 de acuerdo a los objetivos definidos

Resultados Alcanzados 2008

Promoción de la paz

El mandato de la XXV Reunión de Consulta de Cancilleres del 17-03-08 para el establecimiento de la MIB/OEA, Ecuador-Colombia fue el marco de la actividad desplegada por el SG, su representante personal y para el apoyo brindado por esta Oficina de la OEA a las diversas visitas de ambos. Adicionalmente, se desarrolló un encuentro bi-nacional para la reflexión y propuesta de políticas publicas con el patrocinio de la OEA, la FLACSO y el PNUD.

A pesar de no haberse re-establecido las relaciones diplomáticas entre Ecuador y Colombia, se han implementado medidas de confianza como la adopción provisional de la cartilla de seguridad a nivel militar, así como se ha avanzado en conversaciones a nivel de Vice Cancilleres para el diseño de un nuevo Sistema de Seguridad Binacional.

Democracia

Apoyo técnico-político a la realización de la Asamblea Constituyente en coordinación con otras agencias de cooperación internacional.

Presencia de una Misión de Observación Electoral (MOE) para la realización del Referéndum de Aprobación de la Nueva Constitución Política del Ecuador (NCPE)

Objetivos cumplidos tanto en lo que respecta al apoyo al desarrollo de las deliberaciones de la AC así como al verificativo del Referéndum aprobatorio. En este último caso la gestión realizada por la MOE fue generalmente reconocida como garantía de transparencia y credibilidad del conjunto de proceso.
Seguridad

Continuidad exitosa de las acciones del Proyecto de desminado de la frontera con el Perú.

Desarrollo destacado de los diversos proyectos de CICAD.

Objetivos cumplidos, que, por lo demás posicionan muy positivamente a la OEA en este campo ante los diversos actores gubernamentales involucrados aunque el aprovechamiento de imagen no trasciende a la opinión pública y se hace necesario articular acciones en esa dirección.
Asuntos Políticos

Relacionamiento y apoyo al gobierno, a la Asamblea Constituyente y a diversos actores políticos.

La presencia de la OEA, a partir fundamentalmente de las visitas del SG, de su representante personal en la MIB-OEA, así como del relacionamiento del Representante en el país, otorga a la organización un perfil político destacado. Objetivo tanto más deseable cuanto que el proceso político ecuatoriano atraviesa un singular momento de cambios al interior de una inusual estabilidad y de una creciente confrontación entre un Presidente y su proyecto político con fuerte apoyo popular y ciudadano y sectores tradicionalmente poderosos que resisten el cambio pero son incapaces, hasta ahora, de articular una oposición democrática consistente.

Apoyo logístico a eventos organizados desde la Sede

La oficina de la OEA provee soporte logístico bajo la forma de provisión y reserva de alojamiento, pago de viáticos a participantes y de honorarios a prestadores de servicios, distribución de invitaciones, propaganda, etc.de manera previa y coetánea a la organización de una amplia gama de Seminarios, Talleres o Conferencias convocados por distintas instancias de la Organización, como la Comisión Interamericana de Educación (CIE), la CICAD, el Trust of the Americas, la oficina de Turismo, la Comisión Anticorrupción, etc.

Objetivos cumplidos pues se ha acompañado y apoyado diligente y eficazmente a todos los eventos organizados en el Ecuador.

Mandatos de la OEA para 2009
Actividades especificas a desarrollar en 2009

Logros esperados para 2009

Political Affairs

1) Misión de Observación Electoral (MOE) de corto y largo plazo para el mega-evento electoral del 26 de abril de 2009 y eventual segunda vuelta presidencial para mayo 2009.

2) Análisis y seguimiento de los asuntos políticos del país.

Presencia de la MOE a partir del mes de Enero, sujeta a una programación detallada para atender los distintos aspectos que comporta la Misión.

Se continuará informando y comentando a la Sede de los principales y mas relevantes hechos de la coyuntura política y económica del Ecuador.

Exitosa realización, en condiciones de legalidad y legitimidad generalmente aceptadas, de las diversas elecciones del sistema político ecuatoriano.

Consistente capacidad de seguimiento de la coyuntura política ecuatoriana.

Multidimensional Security

1) Misión de Buenos Oficios, Ecuador-Colombia (MIB/OEA).

2) Programa de Desminado de la frontera ecuatoriano-peruana

Se tiene previsto otorgar un nuevo impulso a la MIB/OEA mediante la visita, en el mes de enero 2009, de una Misión de Verificación, organizada en la Sede, a ambas capitales y zonas fronterizas. A su término y como consecuencia del Informe que presente se delinearán, en Washington, las tareas y actividades a desarrollarse, incluidas las que deba llevar a cabo esta Oficina de la OEA.

Existe una programación detallada que el respectivo programa maneja y ejecuta con el apoyo logístico de la oficina nacional del Ecuador

Incremento de la confianza mutua.

Re-establecimiento de relaciones diplomáticas a nivel de Encargados de Negocios.

Pleno re-establecimiento de las relaciones diplomáticas.

Cumplimiento de los objetivos trazados por el respectivo Programa.

Integral Development

1) Existen en carpeta tres proyectos financiados por el FEMCIDI que han empezado a ejecutarse el 2008. El uno por $US131.000.-el Segundo por $US.77.000. —y el tercero por $US. 150.150.--.

2) Sexta Reunión Interamericana de Ministros de Educación.

Como ha sido usual en estos casos, los tres Proyectos fueron gestados y aprobados sin la intervención de la Oficina de la OEA, la cual, en su ejecución, les prestará el apoyo logístico acostumbrado, así como se tratará de articular su impacto político con el de la imagen de la OEA en el Ecuador.

Bajo la organización de la Comisión Interamericana de Educación (CIE), Quito será sede de este evento cuya fecha de realización se tiene prevista pueda ser entre el 15-17 de julio o entre el 4-6 de agosto de 2009. Contará con el apoyo logístico de esta Oficina de la OEA. Intentaremos articular su impacto político con la imagen institucional de la OEA en el Ecuador.

Cumplimiento de los objetivos trazados por el Proyecto respectivo.

Exitosa realización de este importante evento.

Imagen política reforzada de la OEA en el Ecuador.

Mandates of the Summit of the Americas Process

Canalizaremos todas las instrucciones que a este propósito provengan de nuestra Sede y trabajaremos con la Cancillería local la información pertinente para la celebración de la cercana Cumbre de Trinidad y Tobago prevista para el mes de abril de 2009

Proactiva implicación de la Cancillería ecuatoriana en el verificativo de la Cumbre de las Américas de Trinidad y Tobago.

Cooperation Activities in Country

Inter-American Organizations

International Organizations

Nat. Authorities

Private Sector

Civil Society

Horizontal Cooperation
Contacto y en ciertos casos actividades conjuntas con: 1) Banco Inter Americano de Desarrollo (BID), 2)Organización Panamericana de la Salud (OPS), 3)Instituto Interamericano de cooperación Agrícola (IICA), 4)Comité Ecuatoriano de la Comisión Inter Americana de Mujeres (CECIM), 5)Organización Latinoamericana de Energia (OLADE).; Centro Interamericano de Artesanias y Artes Populares (CIDAP)
Contactos y en buena parte de casos actividades conjuntas: 1) PNUD; 2) UNFPA; 3) UNIFEM; 4) ACNUR; 5) Corporación Andina de Fomento (CAF); 6) Ágora Democrática (IDEA-NIMD); 7) Facultad Latinoamericana de Ciencias Sociales (FLACSO); Universidad Andina Simon Bolívar (UASB); 8) Centro Carter.
1) Vice Presidencia de la Republica; 2) Ministerio de Relaciones Exteriores, Comercio e Integración; 3) Ministerio Coordinador de la Seguridad Interna y Externa; 4) Ministerio de Gobierno; 5) Ministerio Coordinador de la Política; 6) Ministerio de Defensa; 7) Ministerio de Inclusión Económica y Social; 8) Ministerio de Educación; 9)Consejo Nacional Electoral (CNE); 10) Tribunal Contencioso Electoral (TCE).

1) Fundación El Comercio;2) Fundación El Universo; 3) Diversos medios de comunicación social; 4) Dirigentes empresariales de los diversos sectores.

1) Participación Ciudadana; 2) FUNDAMEDIOS; 3) CIESPAL; 4) dirigentes laborales e indígenas.

1) GRULAC; 2) Unión Europea;

Cooperation Activities with Headquarters

Mantenemos y mantendremos estrechos niveles de cooperación con las instancias políticas y administrativas que mas directamente intervienen en la presencia y cooperación política de la OEA en el Ecuador. Estimamos urgente ampliar y hacer más fluidos y directamente aprovechables para la imagen pública de nuestra organización los contactos con las instancias claves de la cooperación al desarrollo integral que prestan apoyo al Ecuador.
Fellowship

Continuaremos brindando comedido cumplimiento a las instrucciones de divulgación recibidas de la Sede así como intentaremos, según los casos, ampliar ese radio de difusión. Asimismo proseguiremos nuestras tareas en las reuniones de selección realizadas en el Ministerio de Relaciones a través de su organismo especializado.
Public Outreach

Dando continuidad a las tareas informativas que ante la opinión pública den cuenta de las principales actividades de la Organización en el Ecuador trataremos de reforzarlas con la incorporación de la totalidad de actividades de presencia y cooperación que la OEA realiza en el país.

Observaciones
Oportunidades/Desafíos en 2008
Management

Financial

Logistical

Implementation/Execution

El cambio de Representante cerca a mediados del año presentó una oportunidad de relanzamiento de la presencia y las actividades de la Organización en el país que, de algún modo, había sido discontinuada por el relativamente largo periodo de transición.

Las notorias deficiencias e insuficiencias del manejo administrativo en general de la oficina plantearon un serio desafío para la consistencia y continuidad del trabajo realizado y obligaron a un esfuerzo muy especial del nuevo Representante que, finalmente, logró el apoyo de las instancias respectivas de la Sede para afrontar dicho reto. Entre las deficiencias encontradas cabe señalar, por sus implicancias estratégicas, la del irregular funcionamiento de la oficina en cuanto a los contratos locales de trabajo se refiere, habiéndose finalmente definido y comenzado a ejecutar una estrategia para ponerse a derecho en tan delicada materia.

Nada en particular que no haya sido ya parte del reto anteriormente descrito.

Idem.

Idem.

Observaciones/Estrategia para 2009

En torno a los aspectos que a manera de desafíos se comentan en el párrafo contiguo habrá que configurar el empeño de proyectar la imagen de una OEA a la altura, en términos de percepción de la opinión publica ecuatoriana, de la significación histórica del inédito pronunciamiento que significo la Declaración Final de la XXV Reunión de Consulta de Ministros de Relaciones Exteriores del pasado 17 de marzo.

Oportunidades/Desafíos en 2009
El año 2009 se anuncia, en el plano político, como de crucial importancia para la implementación de los cambios constitucionales previstos por la NCPE y su régimen de transición y, habida cuenta del mega-evento electoral del próximo 26 de abril (se elegirán además de Presidente y Vicepresidente, a los miembros del Nuevo órgano legislativo, así como a Concejales y Alcaldes y Consejeros y Prefectos, en total cerca a 6.000 dignidades en todo el país) también será un momento de significativa importancia para la continuidad o freno del proceso de cambio político iniciado por el gobierno del Presidente Correa.

En el plano económico la significación del nuevo año es asimismo crucial por los anuncios reiterados por el propio gobierno y anticipadamente denunciados por la dispersa oposición política y mediática acerca del presumible fuerte impacto interno de la crisis financiera mundial.

La manera en que los desafíos políticos que enfrente al gobierno actual sean encarados en medio de las respuestas que vaya elaborando a la crisis económica previsible, serán el marco de referencia, complejo y difícilmente previsible, de un año particularmente denso que requerirá de parte de la OEA y su tradicional presencia política en el Ecuador de mucha cautela para el seguimiento de la coyuntura y mucha firmeza y convicción en sus tareas de observación electoral, de apoyo político al conjunto del proceso político del país y, particularmente, de ejecución de la Misión de Buenos Oficios entre el Ecuador y Colombia.

Oficina de la OEA en El Salvador

	Objetivos 2008
	Actividades Realizadas Durante el Año en Curso Para Cumplir con los Objetivos
	Resultados Logrados en el Año en Curso

	1. Propiciar el diseño de una matriz nacional de seguimiento a los mandatos de cumbre.

	· Solicitud a Secretaría de Cumbres de status de avance de diseño de matriz hemisférica, que sería a la que debe responder la matriz nacional. El diseño de la matriz hemisférica ha sido encargada a un consultor, y será sometida a aprobación en la próxima reunión del Grupo de Implementación de Cumbres (CRIC), a reunirse en El Salvador el 10, 11 y 12 de diciembre.

· Reuniones con la Directora de Secretaría de Cumbres de Cancillería para considerar el diseño de una matriz nacional patrón, que pueda ser utilizada por cualquier Estado Miembro, para alimentar a la matriz hemisférica.
	Anuencia de de Directora de Secretaría de Cumbres de Cancillería y de la Secretaría de Cumbres en Sede para que la Oficina de la OEA en El Salvador colabore en el diseño de una matriz patrón de seguimiento de instituciones nacionales a los mandatos de cumbres, que sirva para alimentar la matriz hemisférica a aprobar.

	2. Seguir manteniendo

constante presencia institucional.

	Se siguieron utilizando las 4 modalidades ya probadas exitosas:

· Convenio con televisora local, para que trasmita todos los sábados, a las 9:30 pm. y sin costo alguno, una edición de la Cátedra de las América.

· Invitación a los medios de comunicación para que cubran los eventos patrocinados por OEA, así como las visitas a los beneficiarios de los proyectos.

· Representación de la OEA en eventos de gobierno, de ONG´s nacionales, del cuerpo diplomático acreditado en el país, y de la comunidad internacional de cooperantes.

· Actualización de la página web de la OEA en El Salvador
	· Durante los 52 sábados del período Noviembre ´07 a Octubre ´08 se transmitió la Cátedra de las Américas.

· Los medios de comunicación difundieron los eventos y las visitas a los proyectos, tanto por televisión como por prensa. También hubo amplia cobertura a las exposiciones a partidos políticos, sociedad civil, entes gubernamentales y cuerpo diplomático acreditado en el país sobre el acompañamiento de la OEA al proceso electoral 2009.

· Se asistió a 52 eventos.

· Se mantuvo habilitado y disponible, por todo el año, el sitio web www.oea-elsalvador.org

	3. Tratar de subir el aprovechamiento debecas enviadas por el Departamento de Becas

	Reuniones periódicas con el

encargado de becas en Cancillería

para discutir estrategias, con el fin de

aumentar el porcentaje de este tipo de

becas otorgadas a El Salvador por el

 Departamento de Becas
	Se otorgaron 11 becas de postgrado, 26 becas de actualización profesional y 51 becas de capacitación. Ahora, si bien se presentaron más candidatos que el año pasado, el otorgamiento de becas bajó en un 1.5% con respecto al 2007.

	4. Seguir Capacitando a las Agencias Ejecutoras en la Presentación de Propuestas para el Ciclo de Proyectos FEMCIDI

	· Se llevó a cabo el proceso de selección de perfiles FEMCIDI, para el que se convocaron 15 agencias ejecutoras. Se evaluaron los perfiles en dos procesos consecutivos de preselección hasta quedar con los seleccionados. En cada proceso, se entregó a cada agencia su hoja de evaluación, como base para la elaboración de la siguiente versión del perfil. Finalmente, con las agencias seleccionadas, se trabajó en conjunto la elaboración del perfil.

· Se trabajó directamente en las propuestas de los 2 perfiles seleccionados, para asegurar que la parte metodológica estuviera bien.

	· Se presentaron 5 perfiles, de los cuales 2 fueron seleccionados por OEA Sede para pasar a la etapa de propuesta.

El factor decisivo para seleccionar sólo 2 perfiles fue el presupuesto asignado a cada país de la región Centroamericana. Este es un aspecto que debería revisarse a nivel de SEDI, ya que no estimula la persecución de la excelencia en la presentación de perfiles de proyectos.

El factor decisivo para seleccionar sólo 2 perfiles fue el presupuesto asignado a cada país de la región Centroamericana. Este es un aspecto que debería revisarse a nivel de SEDI, ya que no estimula la persecución de la excelencia en la presentación de perfiles de proyectos

· Se presentaron las dos propuestas. Será en enero que se sepa si las CENPES las aprobaron.

	5. Seguir manteniendo constante comunicación con la ONE
	· Se realizaron reuniones periódicas con funcionarios de la ONE.

· Se invitó a la ONE a la inauguración de todos los eventos patrocinados por la OEA, así como a las visitas a los beneficiarios de los proyectos FEMCIDI.

· Se trabajó en conjunto con la ONE durante todo el proceso de elaboración de perfiles y propuestas FEMCIDI.
	ONE integrada a la cooperación técnica brindada por OEA.

	6. Seguir con monitoreo cercano de Proyectos FEMCIDI
	· Se asistió a la inauguración y/o clausura de seminarios, talleres y cursos programados para el año en curso.

· Se revisaron y se devolvieron para corrección, cuando procedió, los informes de seguimiento presentados por las agencias ejecutoras.

· Se solicitó a las agencias ejecutoras, una vez corregidos los informes escritos y como requisito para firmar el visto bueno al informe, dar una presentación de las actividades contempladas en el informe, con el fin de poder a aclarar puntos, cuando esto fuese necesario.
	· Se compartió con los beneficiaros de los proyectos, con quienes se comentó acerca de los beneficios que los mismos les propician.

· Informes apropiados enviados a Sede.

· Actividades realizadas discutidas y comentadas, lo que propició conocer mejor el desarrollo de los proyectos.

	Mandatos de la Oficina de la OEA en El Salvador para el Año en Curso

	Actividades Realizadas Durante el Año en Curso
	Resultados Logrados en el Año en Curso

	· Asuntos Políticos

	1) Realización de Dos Cátedras

para Profesores de Derecho

y Periodismo en el Tema de

Derecho de la Información.

Abril – Junio ´08

 - Trust de las Américas

 - Consultora Privada

2) Asistencia Técnica para la Implementación de Algunas Recomendaciones de la Auditoria Integral al Padrón Electoral. Junio – Oct. ´08
 - Departamento para la

 Cooperación y Elección

 Electoral

 - Tribunal Supremo Electoral

3) Actividades de Asistencia

Técnica y Capacitación en Materia de Transparencia y Acceso a la Información para Sociedad Civil, Periodistas y Funcionarios Públicos.

- Trust de las América

 - FUSADES

4) Reunión de Cooperación

 SICA –OEA. Ago. ´08
 - Oficina del Secretario

 General Adjunto

 - Secretaría General del SICA

5) XVIII Cumbre

 Iberoamericana. Oct. ´08

- Oficina del Secretario

 General.

- Estados Miembros

	Se incorporaron los conocimientos adquiridos en los respectivos cursos que los profesores imparten en sus respectivas universidades.

Se presentaron a los partidos políticos, entes gubernamentales, sociedad civil y cuerpo diplomático los 3 manuales producto de la asistencia técnica: “Proyecto de Manual de Acceso al Registro y Padrón Electoral”, “Proyecto de Manual de Funciones Institucionales para Reglamentar las Responsabilidades de Auditoria de Sistemas y Servicios Informáticos”, y “ Proyecto de Plan Institucional de Políticas y Estrategias para la Implementación de los Manuales”

Se capacitaron a 60 personas en los temas de transparencia y acceso a la información.

Se definieron los procedimientos para la firma de un addendum, en diciembre del 2008, al convenio de cooperación de 1994, con el fin de actualizar los temas de cooperación entre ambas organizaciones.

Asistencia del Secretario General a la Cumbre.

	· Seguridad Multi-dimensional

	1) Taller de Normas Mínimas y

 Sistema Nacional de

 Tratamiento. Nov. ‘07

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Comisión Nacional

 Antidrogas

2) Manos Unidas por El

 Salvador. Enero –Dic. ´08

 - Fundación Panamericana

 para el Desarrollo

 - Banco Agrícola

3) Programa Alianza para el

 Manejote Desastres y

 Continuidad de Negocios.

 Enero – Sept. ´08
 - Fundación Panamericana

 para el Desarrollo

 - AmCham

4) Cultura de la Legalidad en el

 Ámbito Comunitario. Mayo

 ´07- Junio ´08

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Comisión Nacional

 Antidrogas

5) Programa de Entrenamiento

 Piloto para la Aplicación de

 la Ley en las Técnicas de

 Investigación de Venta de

 Drogas en Internet. Nov. ´07
 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Academia Internacional

 Para la Aplicación de la

 Ley (ILEA)

6) Programa “Centro de

 Formación Integral

 Seminario “Alianza para

 Juventud en Alto Riesgo”

 Nov. ´07- Oct. ´08

 - Comisión Interamericana
 para el Control del Abuso

 de Drogas.

 - FUNDALSALVA

7) Segunda Fase del Proyecto

 “Escuelas de Educación y

 Salud Pública”. Enero´08 –

 Dic.’ 08

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

- Tres universidades de El

 Salvador

8) Programa

 Centroamericano de

 Enseñanza y Capacitación

 para la Prevención de Uso

 Indebido de las Drogas y

la Violencia. Capítulo

Guatemala. Feb. ´08

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - FUNDASALVA

9) Diagnóstico de la Seguridad Privada y Estructura Organizativa de la Seguridad Pública. Feb. -Marzo ´08
 - Departamento de Seguridad

 Pública.

 - Consultor privado

10) Taller en Técnicas

Especializadas de Investigación Contra el Crimen Organizado y Garantías Constitucionales. Marzo ´08

 - Departamento de

 Seguridad Pública.

 - Consultor privado y

 Fiscalía de la República

11) Taller en Materia de

 Prevención y Lucha Contra

 el Terrorismo y su

 Financiamiento: El Marco

 Jurídico y los Instrumentos

 de Cooperación

 Internacional. Abril ´08

 - Comité Interamericano

 Contra el Terrorismo

 - Ministerio de Relaciones

 Exteriores

12) Taller Subregional para

 Países de América Central,

 México y República

 Dominicana Sobre Mejores

 Prácticas de Seguridad de

 Documentos de Viaje

 Junio ´08

 - Comisión Interamericana

 para el Control del Abuso

 de Drogas

 - Ministerio de Seguridad

 Pública

	Se homologaron, en la aplicación de de normativa técnico-regulatoria, a los centros existentes de atención para tratamiento, rehabilitación y reinserción laboral de adictos.

Se inauguraron 21 proyectos en escuelas de las comunidades apoyadas asociaciones de salvadoreños en el exterior. Los proyectos incluyeron mejoras en infraestructura, laboratorios de ciencias, bibliotecas, y laboratorios de computación. El monto total ascendido a US $391 351, de los cuales el 69% fue aportado por el Banco Agrícola, el 19% por las asociaciones de salvadoreños en el exterior y el 12% por las comunidades beneficiadas.

Como, continuación a los 8proyectos, ejecutado en el 2007, se inició un programa de educación en los temas de Gestión de Riesgo y Continuidad de negocios, tanto a nivel masivo como a nivel empresarial.

Se realizaron charlas periódicas, en centros comunitarios, sobre legalidad y el concepto de Estado de derecho, dirigidas a jóvenes. Las comunidades seleccionadas fueron: Centro Urbano San Bartolo en Ilopango, Altos de Santa Lucía en Santa Ana, El Balsamar en Sonsonate, Lourdes en La Libertad y Cafetalón en Santa Tecla.

Se llevó a cabo el entrenamiento de agencias centroamericanas de aplicación de la ley en técnicas de Internet para fortalecerlas en la lucha contra el flagelo de las drogas. Se incluyeron 6 temas. El Internet, Comunicación de Internet, Proveedores de Servicios de Internet, Comunicación de Internet, Técnicas de Búsqueda de Internet, y Laboratorio “hands on”.

Se concluyó el programa de prevención comunitaria sobre drogas en el Municipio de Guazapa. El mismo incluyó: 1) Diagnóstico de situación de juventud sobre factores de riesgo, intereses deportivos, artísticos, de capacidad vocacional y empleo, 2) Capacitación de líderes comunitarios en prevención integral de uso indebido de drogas, 3) Sistema de consejería apoyo familiar, y 4) Sistema de alternativas artísticas y deportivas para los jóvenes

Se llevaron a cabo 5 seminarios de capacitación en temática de drogas a

docentes de la Universidad Cristiana de las Asambleas de Dios, de la Universidad Evangélica de El Salvador y de la Universidad de El Salvador. Se llevaron a cabo actividades de apoyo a la investigación en uso indebido de drogas y a programas de extensión destinados a grupos de riesgo en las comunidades.

Se llevó a cabo la capacitación de capacitadores de Guatemala en las técnicas del Programa, para que pudieran aplicarlas en las ONG´s guatemaltecas con servicios residenciales de tratamiento y rehabilitación.

Se realizó un diagnóstico sobre cantidad y tipo de empresas de seguridad privadas, marco regulatorio para el funcionamiento de esas empresas, existencia de centros de entrenamiento y capacitación, participación femenina en seguridad privada y vínculos existentes entre seguridad privada y seguridad pública.
Se realizó análisis de seguridad pública en cuanto a marco legal y reglamento, sistema de información y vínculo entre la policía, la fiscalía y el sistema judicial.

Capacitados 40 policías y fiscales salvadoreños en técnicas especiales de investigación, para combatir la delincuencia organizada transnacional.

Capacitados fiscales, jueces y policías en instrumentos legales contra en terrorismo y delincuencia organizada, e investigación y persecución de actos terroristas.

Se capacitó a funcionarios de migración en control y emisión de pasaportes y otros documentos de viaje, para cumplir con los estándares mínimos de seguridad de la Organización Civil Internacional.

Se realizó un intercambio de información y experiencias sobre mejora de la seguridad de documentos de viaje, para prevenir y detectar su alteración o uso fraudulento.

	· Desarrollo Integral

	1) Creación de un Nuevo

 Modelo de Formación

 Inicial de Docentes,

 Desarrollo Profesional de

 Docentes y Evaluación del

 Desempeño Docente

 Enero ´04 – Abril ´09

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 Proyecto FEMCIDI

 - Ministerio de Educación
2) Computadoras para mi

 Escuela. Jun.´06 – Dic. ´09

 - Secretaría Ejecutiva de

 Desarrollo

 Integral

 - Instituto Tecnológico

 Centroamericano

3) Promoción de una Cultura

 de Cumplimiento de los

 Derechos Laborales en los

 Países del CAFTA-DR

 Abril – Dic. ´08

 - Trust de las Américas

 - Consultora Privada

4) Programa POETA

 Mayo ´08 – Ene. ´09

 - Trust de las Américas

 - FUNDASALVA
5) Promoción de Capacidades

 Emprendedoras para

 Grupos de Mayor

 Vulnerabilidad Social

Julio ´08 – Marzo ´09

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 Proyecto FEMCIDI

- Ministerio de Trabajo

6) Desarrollo de Ventajas

 Competitivas de las MYPES

 Procesadoras de Frutas en

 El Salvador

Julio’08 – Marzo -09

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 Proyecto FEMCIDI

7) Fortalecimiento del Sistema

De Registro Civil Hospitalario de El Salvador. Junio- Dic. ´08

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 - Registro Nacional de las

 Personas Naturales (RNPN)

8) Estrategia de Seguimiento de la Sociedad Civil al Plan

de Acción de Quebec y Mar del Plata. Sep. ´08 – Mar. ´09

 - Secretaría Ejecutiva de

 Desarrollo Integral.

 - CARE

9) Estudios de Etanol. Oct. ´08

 - Departamento de

 Desarrollo sostenible
 - Embajada de USA

	Es el componente subregional, a nivel de los países centroamericanos liderados por El Salvador, a través del Ministerio de Educación, de un proyecto hemisférico. Su propósito es el desarrollo de modelos estándar de formación inicial de docentes, de desarrollo profesional y de evaluación al desempeño docente.

Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

Se restauraron y distribuyeron, a escuelas públicas, 10 000 computadoras usadas que fueron donadas.

Se llevó a cabo un fortalecimiento de prácticas internas y externas dentro de organizaciones de trabajadores y organizaciones de empleadores, para promover el cumplimiento de estándares laborales.

Formación de capacidades de especialistas en derechos laborales de ONG´s, para promoción de políticas públicas.

Se creó el Centro de Capacitación en Tecnologías de Información y Comunicación (TIC´s) en Guazapa, con el fin de capacitar a jóvenes en riesgo en el conocimiento del computador y uso de herramientas básicas de sistemas como Word, Excel, Access, Power Point e Internet.

El proyecto tiene una duración de 4 años y se encuentra en su último año, ya que para el 2006 no hubo ciclo FEMCIDI.

Proyecto en ejecución, consistente en crear las condiciones requeridas para propiciar la inserción a la actividad laboral de los principales grupos de vulnerabilidad social.

Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

Proyecto en ejecución, consistente en fortalecer la capacidad empresarial y productiva de las MIPYMES de frutas tropicales en El Salvador, para mejorar su acceso a mercados.

Se desarrolla de acuerdo a los planes de ejecución y de desembolsos acordados.

Se propuso un modelo de inscripción de nacimientos en el Hospital de Sonsonate “Dr. Jorge Manzini”, para ser replicado en otros centros de salud y atención pública, cuyos usuarios sean de renta media baja e inferior.

Proyecto multinacional, coordinado por Chile, que busca la difusión del Índice de Evaluación e Cumplimiento Gubernamental (IECG) de los mandatos de las Cumbres de las Américas en temas de: 1) acceso a la información, 2) libertad de expresión, 3) descentralización y gobiernos locales, y 4) fortalecimiento de la participación de la sociedad civil.

Se recibió a las dos firmas consultoras que llevarán a cabo los estudios de Aumento de Capacidad de los Ingenios para la Producción de Etanol y Definición de la Logística para la Distribución de la Mezcla Gasolina-Etanol.

	· Actividades de Cooperación en el País

· Organiza-ciones Inter-americanas

· Organizaciones Internacionales

· Autoridades Nacionales

· Sector Privado

· Sociedad Civil

· Cooperación Horizontal

	Las tres representaciones de organizaciones interamericanas son Instituto Interamericano de Cooperación para la Agricultura (IICA), la Organización Panamericana de la Salud (OPS), y el Banco Interamericano de Desarrollo. Con todas se mantiene una relación continua, ya que nos reunimos periódicamente en el desayuno de donantes, coordinado por la Representación de Naciones Unidas.

En cuanto a coordinación en cooperación, esta se ha llevado sólo con el IICA. Con la otras dos no ha habido oportunidad de llevar a cabo una cooperación conjunta.

Se asistió a todas las reuniones que periódicamente realiza la Representación de Naciones Unidas con los representantes del las organizaciones internacionales presentes en el país. Sin embargo, estas reuniones son para conocer la realidad nacional en diferentes ámbitos, mediante disertaciones de funcionarios de gobierno. No se discute la cooperación brindada por cada uno de las organizaciones: lo anterior, dado que el gobierno considera que es resorte suyo coordinar la cooperación y las representaciones trabajan con presupuesto y programas emitidos por sus respectivas Sedes.

.

Se mantuvo continua relación con autoridades nacionales, sobre todo con las instituciones de gobierno y gremiales de la sociedad civil.

	Con IICA, se está llevando a cabo el proyecto “Desarrollo de las Ventajas Competitivas de las MIPYMES Procesadoras de Frutas en El Salvador”, financiado por FEMCIDI, y que se concluirá en marzo del 2009.

Con la Secretaría del Sistema de la Integración Centroamericana (SICA) se está trabajando en un programa de cooperación con la OEA, que quedará definido en diciembre del 2008. .

26 actividades de cooperación realizadas, de las cuales 16 fueron con autoridades nacionales y 10 con gremiales de la sociedad civil.

Estas actividades cooperación, traducidos en proyectos, programas, cursos, seminarios, talleres y reuniones se detallan en el acápite de de Mandatos de la Oficina de la OEA en El Salvador en el Año en Curso.

	· Actividades de Cooperación con Sede

	Se llevaron a cabo actividades con la Comisión Interamericana par el Control del Abuso de Drogas (CICAD) , la Secretaría Ejecutiva de Desarrollo Integra1(SEDI) , el Comité Interamericano Contra el Terrorismo (CICTE), la Fundación de las Américas, La Fundación Panamericana par el Desarrollo (FUPAD) el Departamento de Cooperación y Observación Electoral, El Departamento Desarrollo Sostenible, EL Departamento de Seguridad Pública, La Ofician de Secretario General Adjunto y la Oficina del Secretario General..

Las actividades se detallaron en el acápite de de Mandatos de la Oficina de la OEA en El Salvador en el Año en Curso.
	26 actividades de cooperación realizadas; de estas, 7 fueron con la Comisión Interamericana par el Control del Abuso de Drogas (CICAD), 6 con la Secretaría Ejecutiva de Desarrollo Integra1 (SEDI), 1 con el Comité Interamericana Contra el Terrorismo (CITEL), 3 don la Fundación de las Américas, 2 con la Fundación Panamericana para el Desarrollo (FUPAD)1 con el Departamento de Desarrollo Sostenible, 2 con el Departamento de Seguridad Pública, 1 con el Departamento de Cooperación y Observación Electoral, 1 con la Oficina del Secretario General Adjunto y 1 con la Oficina del Secretario General.

	· Becas

	Con el Departamento de Becas, se tramitaron 16 solicitudes para becas de postgrado, 58 para cursos de actualización profesional y 34 para cursos de capacitación.
	Se adjudicaron 11 becas para estudios de postgrado, 29 para cursos actualización profesional y 54 para cursos de capacitación. Lo anterior representó una baja en el otorgamiento de becas del 1.5% con respecto al 2007.

	· Acercamiento Público

	El contacto con la ciudadanía salvadoreña se llevó a cabo en cuatro modalidades:

· La cobertura de los medios de las inauguraciones de las actividades que patrocina la OEA.

· La difusión televisiva de la Cátedra de las Américas todos los sábados a las 12:30 pm.

· La publicación en la prensa de las visitas a los beneficiarios de los países.

· La página Web de OEA El Salvador (www.oea-elsalvador.org).
	La labor de la Oficina de la OEA en El Salvador se ha dado a conocer de forma amplia, lo que ha hecho que la ciudadanía se entere más del trabajo de la OEA en el país.

	Observaciones
	Oportunidades/Retos en el 2008

	Administración

· Mantener la entrega a tiempo todos los informes de asistencia, utilización del vehículo y cierre de la oficina por motivos de feriados nacionales.

· Llevar a cabo a tiempo la evaluación de desempeño de los funcionarios.

· Velar por el funcionamiento adecuado de las instalaciones de la Oficina

· Mantener actualizado el inventario de mobiliario y equipo asignado a la Oficina

· Sistema X-Lite para llamadas a

 Sede

 Financiero

· Planes operativos de fondos anual y por cuatrimestre.

· Registros financieros en OASES.

· Documentación financiera y reconciliaciones bancarias.

Logística

· Apoyo a las Unidades de SG y Organismos Especializados en todo lo relacionado con la adquisición de bienes y/o servicios, reservas de hoteles y visas para las actividades que realizan en el país.

· Apoyo al Departamento de Cooperación y Observación Electoral en la segunda misión de asistencia técnica al Tribunal Supremo Electoral

· Apoyo al Departamento de Becas con la reserva y adquisición de boletos y el trámite de visas.

· Apoyo a Oficina del Secretario General y al Secretario General Adjunto en sus visitas al país.

· Coordinación entre los Organismos Especializados y las Oficina de la OEA en El Salvador.

· Instructivo explicativo de lo que se requiere llenar en los diferentes capítulos del formato de Informe de Labores.

Implementación/Ejecución

· Ejecución de proyectos FEMCIDI, cursos, seminarios y talleres realizados
	· Programados a tiempo el envío de los informes.

· Evaluaciones entregadas en tiempo.

· Se atendieron a tiempo las necesidades de mantenimiento y reparaciones del inmueble y de los equipos.

· Actualización de inventario enviada a tiempo.

· En la mayoría de las llamadas a Sede se pudo utilizar el sistema X-Lite. El costo por llamadas telefónicas bajó un 15.5 % con respecto al 2007; para un mismo período (noviembre – octubre) pasó de US $3 360.48 en el 2007 a US $2 840.26 en el 2008.

· Envío a tiempo de planes operativos.

· Registros actualizados permanentemente.

· Envíos realizados sistemáticamente cada mes.

· Gestiones realizadas a tiempo.

· Gestiones realizadas a tiempo.

· Gestiones realizadas a tiempo

· Gestiones realizadas a tiempo para la visita de octubre.

· Ha mejorado, pero todavía no se ha estandarizado. No se conoce de una directriz oficial al respecto

· Instructivo no fue enviado. Se sugiere, al igual que se hizo en el 2007, que se adjunte cuando se envía el Formato. De lo contrario, con sólo el nombre para los capítulos y acápites, podía darse diferentes interpretaciones por los lectores, y perderse el objetivo de tener informes estandarizados.

· Siempre se ayudó a las agencias ejecutoras en la preparación de elaboración de perfiles y propuestas de Proyecto. Asimismo, se contó con el apoyo de Sede a la implementación/ejecución.

	Estrategia para el Año Entrante

· Propiciar la creación de un Centro de Capacitación permanente en Formulación de Perfiles y Propuestas de Proyectos.

· Seguir Manteniendo Constante Presencia Institucional

· Mantener el Nivel Logrado en Aprovechamiento de Becas

· Seguir Capacitando a las Agencias Ejecutoras en la Presentación de Propuestas para el Ciclo de Proyectos FEMCIDI

· Seguir Manteniendo Constante Comunicación con la ONE

Seguir con Monitoreo Cercano de Proyectos FEMCIDI
	Retos y Oportunidades para el Año Entrante
· Una de las debilidades que se deben fortalecer en las agencias ejecutoras de proyectos es su capacidad elaborar perfiles y propuestas de proyectos, con el fin de poder contar con propuestas de excelencia que cautiven a los donantes. Son las propuestas bien estructuras y de fácil comprensión las que, por lo general, logran el apoyo de las agencia cooperantes.

Contar con un centro de capacitación permanente en este tema, no sólo preparará a profesionales en las técnicas adecuadas de formulación de proyectos, sino que también dará lugar a establece un sistema que garantice que cualquier propuesta a presentarse por gobierno a un donante, tendrá que haber sido formulada por un funcionario que haya sido certificado por el Centro, así como por el funcionario, dentro de la institución, que se haya designado como controlador de calidad de propuestas, y que, obviamente, ha sido certificado por el Centro.

· Seguir con las 4 modalidades utilizadas en el 2008 y detalladas en el numeral 3 el Capítulo “Objetivos 2008” de este informe.

· Seguir monitoreando el flujograma de las invitaciones para cursos de actualización profesional, con el fin de detectar a tiempo cualquier anomalía.

· Se seguirá trabajando mano a mano con las agencias ejecutoras en la presentación de perfiles y propuestas de proyectos FEMCIDI.

· Seguir con las modalidades utilizadas en el 2008 y detalladas el numeral 7 del Capítulo “Objetivos 2008”de este informe.
· Seguir con las modalidades utilizadas en el 2008 y 2007 y detalladas en el numeral 5 del Capítulo “Objetivos 2008” de este informe.

	OAS Office in Grenada

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	To manage the financial, human and material resources (including the hiring practices for TSP and local professionals) of the office in strict compliance with the rules and procedures established by the General Secretariat of the OAS

	To prepare quarterly financial reports

To ensure full Oracle compliance

To optimize information and communication technology to realize cost savings

To improve oversight and liaison between the Co and SAF in relation to OASCO

To analyze continuously and respond in a timely manner to training needs.

To facilitate the office of the Inspector General in the conduct of all audits
	Quarterly financial reports prepared and submitted

Last audit was conducted August 2008

	To prepare Annual work plan for submission by November 3rd of each year to the Coordinating Office to report on activities undertaken during current year, and provide a strategy and work plan for the upcoming year

	To prepare a detailed annual work plan for submission to the Coordinating Office.
	Detailed annual Work Plan prepared and submitted to the Coordinating Office.

	To prepare quarterly reports on the progress of work as outlined in the annual Work Plan , providing observations relative to implementation; challenges and opportunities; and on social economic and political issues in the member states

	To prepare detailed quarterly reports on the progress of work in the annual Work Plan.
	Quarterly reports on the progress of work outlined in the annual Work Plan prepared and submitted to the Coordinating Office.

	Monitor political, security developmental and technical activities and services provided by the General Secretariat in country consistent with OAS priorities and mandates and the specific need of the host country

	To prepare political reports of the country.

To interface with local host Government ministries, institutions private sector and civil society.

To provide early information on political, social and security issues that can threaten democracies

To represent effectively the Secretary General and the General Secretariat in the execution of mandates and priorities.

To support when necessary electoral missions in the country
	Quarterly reports on major political events prepared and submitted

Several meetings held in the course of the year with Ministers of Government (including the Prime Minister) other institutions and the private sector and civil society

No major political, social and security issues that could threaten democracies during the course of this year

The representative on several occasions in the course of the year, speaks and represents the Secretary General and the Secretariat in the execution of mandates and priorities

Country Office has assisted in the operation of a thirty-eight member Election Observer Mission led by the Assistant Secretary General.

	Develop inter-agency relationship with international organizations(such as the IDB,WB, UN and its specialized agencies PAHO, IICA and other entities of the Inter-American system) based in country to promote the policies programs ,mandates and priorities of the OAS
	To maintain regular contacts with IICA,PAHO,IDB,UN and agencies

To explore continued savings by sharing space and using common services where there is a common presence in the member state

To cooperate in the execution of OAS mandates by sharing facilities and overhead costs.
	Ongoing consultations and active contact with other institutions are taking place but so far no significant results have been achieved.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	Present model legislation with regard to

Civil Registry.

To engage in ongoing discussions with the Government.
	That the presented legislation will be enacted.

To have a general view on the Government’s position with regard to institutional strengthening, sustainable development and public sector modernization.

	· Multidimensional Security

	Present in collaboration with the Government a project proposal on promoting and strengthening the participation of citizens and communities in public security plans and programs
	Public (citizens, media, private sector and civil society) involvement in the prevention of crime and to encourage an increased level of community policing.

	· Integral Development

	Present at least 3 project proposals, identified in collaboration with the Government.
	Contribution to the further development of the people and the community of Grenada, as those identified projects will be reflecting the needs for assistance and cooperation to the people and the community of this country.

	· Mandates of the Summit of the Americas Process

	Agriculture management and rural development.

To identify a project under this mandate in close collaboration with the Government
	The execution of a project which aims to promote agriculture development and management as well as development in rural areas.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	To have working sessions at least once a month with the national authorities, especially the ONE.

To have a meeting at least every two months with representatives of the private sector and civil society.
	To establish a good relationship with Government authorities and have exchange of views on relevant issues in order to facilitate further cooperation.

To establish a good relationship with the private sector and civil society and have exchanges of views on relevant issues in order to facilitate further cooperation.

	· Cooperation Activities with Headquarters

	To cooperate closely with SEDI, DHD, FEMCIDI, DIA and other relevant departments

To have advice/recommendations before project proposals are submitted
	To have a coherent approach towards the execution and monitoring of projects and activities in order to “deliver as one”

To have a more effective out-put with regard to the approval of project proposals

	· Fellowship

	Set up an information program together with the Ministry of Education of Grenada to inform students about the possibilities and procedures for being selected for a fellowship
	Increase the awareness among students about the availability of fellowships and make them familiar with the fellowship application procedures.

	· Public Outreach

	Set up an OAS public awareness program for secondary schools.

To have at least twice a month a press coverage in the local media about the activities of the OAS.
	Increase the knowledge of the general public about the OAS and the work which is being done by the OAS and the OAS Country Office.

	Observations

	Opportunities/Challenges in (2008)

	· Management

· Financial

· Logistical

· Implementation/ Execution
	There is need for training in ORACLE for the Administrative Technician.

It is also necessary to have meetings of Administrative Technicians to share experiences and knowledge.
Training is encouraged at all staff levels and the Driver/Messenger/Clerk has not been excluded. It has been difficult in the Grenada context to find courses relevant to his needs but it may useful to have him work to develop computer and other skills as building blocks for greater academic strength.

	Strategy for upcoming year
Media oriented.

The identification and submission of at least 3 new projects in compliance with the key priorities as out lined in the presentation on the national budget consultation.

Active diplomacy towards the Government, private sector and civil society.
	Opportunities/Challenges for upcoming year
Opportunities:

The fact that the Government of Grenada is new in office (about four months currently) creates an easier opportunity for open discussion and the presentation of ideas/projects based on the need of the people of Grenada.

An increased cooperation between the several departments of OAS HQ (especially the ones responsible for projects) and the Country Office will undoubtedly result in an effective and tangible output of the work being done by the OAS in member states.

Challenges:

The limited budget available for the Country Office for realization of some of the objectives as stated in the annual work plan.

The continued global economic crisis which will also affect some sectors and economies in the OAS member states.

	Oficina de la OEA en Guatemala

	Objetivos y Prioridades 2008
	Resultados Alcanzados 2008

	En coordinación con las autoridades de la Sede fortalecer los programas que sirven a Guatemala, en las áreas de Democracia, Derechos Humanos, Desarrollo Integral y Seguridad Multidimensional. Lo anterior, en el marco de los mandatos emanados de las Asambleas Generales, Cumbre de las Américas, los Acuerdos de Paz de Guatemala y las Metas del Milenio.

__

Como es de conocimiento, esta Oficina es miembro del llamado G13 (Grupo de países, organismos y agencias de Cooperación en Guatemala, y ha invitado a altos funcionarios del Gobierno para tratar temas como: Consejo de Cooperación Internacional, Educación, Finanzas Públicas, Seguridad, Consejo de Cohesión Social, Salud y Nutrición, entre otros).
	Este objetivo se ha visto fortalecido a partir de las visitas a Guatemala del Secretario General de la OEA, Dr. José Miguel Insulza y Delegados de las Secretarías y Oficinas de la Organización.

Se realizan reuniones de coordinación con los responsables de los programas OEA, autoridades del Gobierno, y de la Cooperación Internacional que financia los programas.

__

Esta Oficina asistió a la instalación del Consejo de Cooperación Internacional y de la coordinación entre el Gobierno de Guatemala y la Cooperación Internacional sobre el apoyo a políticas de desarrollo.

El Consejo de Cooperación Internacional (CCI) esta conformado a partir del año 2008 por la Secretaría General de Planificación y Programación de la Presidencia (SEGEPLAN), el Ministerio de Finanzas Públicas (MFP) y el Ministerio de Relaciones Exteriores (MINEX).

El Grupo de Diálogo (G-13), esta integrado por los ocho países que mas recursos destinan a Guatemala (Canadá, Alemania, Japón, Países Bajos, Noruega, España, Suecia y EE.UU.) y el Banco Interamericano de Desarrollo, Banco Mundial, Programa de Naciones Unidas para el Desarrollo, la Comisión Europea y la Organización de los Estados Americanos, a través de esta Oficina.

	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos

	Resultados Alcanzados 2008

	Political Affaires

Programa de Apoyo al Fortalecimiento Institucional del Congreso de la República (PAFIC)

Programa de Asistencia Técnica Electoral (ATE)

Proyecto de Apoyo al Registro Nacional de las Personas (RENAP), que incluye el Documento Único de Identidad.

Proyecto denominado: "Fortalecimiento Institucional del Ministerio de Gobernación”

(Seguridad)

Proyecto Instituto Nacional de Electrificación (INDE)/SG/OEA:

Proyecto de Reasentamiento de la Comunidad de Santa Rosa, Poptún, Petén, Guatemala:
	En el marco de las actividades del Programa de Apoyo al Congreso de la República, esta Oficina acompañó el 12 de febrero de 2008 al Presidente y a la Junta Directiva del Congreso de la República a la inauguración de la Unidad de Fiscalización y Transparencia de los Ingresos y Egresos Públicos.

El pasado 30 de enero de 2009, se firmó la Segunda Enmienda del Acuerdo sobre Fortalecimiento de la Institucionalidad del Congreso de la República, entre la Embajada de Suecia y la SG/OEA, por medio de la cual se autorizan los recursos necesarios para la continuidad del programa en el presente año.
El 9 de abril de 2008, se había firmado la Primera Enmienda del Acuerdo sobre Fortalecimiento de la Institucionalidad del Congreso de la República, entre la Embajada de Suecia y la SG/OEA, por medio de la cual se autorizaron fondos para continuar el programa hasta diciembre de 2008.

A continuación se innumeran los principales asuntos tratados y/o resueltos con la Junta Directiva del Congreso de la República en ocasión de la visita a Guatemala el pasado 01 de julio de 2008, del Director del Departamento de Modernización del Estado y Gobernabilidad (DMEyG), Pablo Zuñiga, y del Coordinador de los programas de apoyo al Legislativo del mismo Departamento, Rubén Perina. Igualmente, el Coordinador del Programa PAFIC/OEA, Roberto Menéndez.
· La Junta Directiva del Congreso informó que enviará una nota a la SAP/OEA de solicitud de continuación en el 2009 del apoyo OEA/PAFIC y la formulación del Programa Marco de Fortalecimiento Institucional del Congreso de la República, así como el acompañamiento y facilitación de la gestión de fondos ante la Cooperación Internacional a través de un acuerdo marco, con el fin de armonizar la oferta y demanda de la cooperación, que en materia técnica y política, desarrolla actualmente la Junta Directiva. Esta comunicación se produjo el pasado 08 de julio. El Secretario de Asuntos Políticos respondió a la misma el 14 de agosto de 2008.

· La Junta Directiva del Congreso resolvió estructurar una instancia de seguimiento al Programa de Fortalecimiento Institucional y su coordinación con OEA/PAFIC.

· El DMEyG mantuvo comunicación con la Oficina de la OEA en Guatemala respecto a la solicitud de reactivar las gestiones iniciadas por la misma en 2007, para concluir lo relacionado al financiamiento del proyecto PAFIC-GUA 2008-2012 (en tramite en DMEyG).

La coordinación del programa en la Sede, con el apoyo directo de esta Oficina y los donantes de Suecia y Noruega, adelantó en el marco de los Acuerdos correspondientes la evaluación externa a dicho programa. El 25 de febrero de 2008 se celebró una reunión con los evaluadores designados por la Embajada de Suecia como coordinadora de la "canasta" de donantes al programa (“canasta de donantes”: Suecia, Noruega, Países Bajos). Los evaluadores externos fueron: Sra. Francesca Jessup, Jefa de evaluadores, Sra. Elizabeth Hayek-Weinmann y Sr. Roger Alga.

De igual manera el 26 de marzo, se inició la auditoria externa del programa. Para atender este asunto, el 8 de abril se firmó la Cuarta Enmienda al Acuerdo entre la SG/OEA y la Embajada de Suecia, lo que permitió la continuidad laboral del personal indispensable del programa, encargado de apoyar las tareas de auditoria externa y cierre administrativo del programa el 30 de abril.

A solicitud de la coordinación del programa en la Sede y debidamente aprobado por la OCOEM, se facilitaron instalaciones en esta Oficina durante la etapa de cierre del programa a partir del primero de febrero hasta el 30 de abril de 2008, fecha en la cual concluyó dicho programa.

El 15 de mayo se remitió el informe final de auditoria externa al Programa ATE-OEA, a los donantes de Suecia, Noruega y Holanda.

Por solicitud de la coordinación de este programa en la Sede e iniciativa de esta Oficina, se realizo la entrega a diferentes instituciones de gobierno, donantes y entes relacionados con el programa del Informe Final de Gestión del Programa de Asistencia Técnica al Régimen Electoral Guatemalteco 2005-2007.

· Tribunal Supremo Electoral

El pasado 25 de marzo se atendió una visita protocolaria de la nueva Presidenta del Tribunal Supremo Electoral de Guatemala (TSE), María Eugenia Villagrán De León, quien manifestó el interés del TSE de contar en el futuro próximo con un programa de apoyo de la SG/OEA.

Con relación a lo anterior, el primero de abril se envió al Secretaria General y al Director del Departamento de Cooperación y Observación Electoral, la comunicación que les dirige la Presidenta del Tribunal Supremo Electoral, solicitando la cooperación de la SG/OEA para la atención técnica de las siguientes materias:

· Reformas de Segunda Generación a la Ley Electoral y de Partidos Políticos.

· Fortalecer la relación interinstitucional que señala la ley entre el TSE y el RENAP.

· Fortalecimiento de la unidad permanente de Capacitación y Divulgación Electoral del TSE-UCADE-.

El pasado 10 de noviembre, se realizó la visita a Guatemala del Especialista del DECO/OEA, Steven Grinner quien se reunió con autoridades del TSE.

En esta visita, el DECO-OEA anunció a las autoridades del TSE que durante el primer trimestre del año 2009, enviarían una propuesta de apoyo.

El 16 de junio se remitió para la consideración de la Presidenta del RENAP, la propuesta sobre el “Diseño de Estrategias para el Fortalecimiento del Registro Nacional de las Personas de Guatemala”. Esta propuesta fue preparada por el Ingeniero Félix Ortega de la SEDI y corresponde a lo conversado con el Directorio del RENAP durante la visita que dicho experto realizó el pasado 05 de mayo de 2008.

La propuesta fue aceptada por los miembros del Directorio del RENAP el pasado 27 de junio y en consecuencia, el Experto OEA, Félix Ortega, se reunió con el Directorio del RENAP el pasado 19 de agosto.

El Técnico canadiense de la SEDI, Luc La Pointe, se encuentra trabajando en Guatemala en el Plan de Multiculturalidad que adelanta el RENAP como primera parte del apoyo de la OEA.

El próximo viernes 06 de febrero de 2009 se clausura la campaña de registro y sensibilización, a la cual asistirá el Ingeniero Félix Ortega, del PUICA-OEA, quien durante su visita a Guatemala adelantará con el RENAP lo referente al apoyo durante el año 2009.

El mencionado proyecto esta asociado a la necesidad que tiene Guatemala de contar con un Sistema Registral funcionalmente autónomo y técnicamente confiable. La instauración del nuevo sistema de identificación será complejo, derivado de la aprobación y derogatoria de leyes, supresión de órganos y creación de nuevos, cambio en la asignación de competencias correspondientes a autoridades con autonomía constitucional, introducción de nuevos procedimientos con los cuales se modificará en corto tiempo prácticas administrativas con más de 60 años de uso.

El pasado 24 de julio, el Ministro de Gobernación dirigió una comunicación al Secretario General de la OEA, que acompaña la solicitud de apoyo para el proyecto denominado: "Fortalecimiento Institucional del Ministerio de Gobernación".

Esta solicitud del Ministro de Gobernación hace referencia a la necesidad del apoyo de la SG/OEA para que el proyecto mencionado "pueda ejecutarse en el año 2008, ya que se cuenta con la capacidad financiera, debido a que para su ejecución, se le ha asignado a este Ministerio la cantidad de TREINTA MILLONES DE QUETZALES (Q.30,000,000.00)".

El apoyo que solicita el Ministro es en el sentido que la OEA "sea el ente administrador para la ejecución del proyecto anteriormente mencionado".

Este Proyecto de gran importancia y urgencia para el Gobierno de Guatemala, tiene de acuerdo a la nota del Ministro los siguientes objetivos:

“General:

Fortalecer la Dirección General de Inteligencia Civil -DIGICI-.

Apoyar a la Comisión Internacional contra la Impunidad en Guatemala -CICIG- para el cumplimiento de su mandato.

Promover el fortalecimiento de la Policía Nacional Civil -PNC-.

Específicos:

Proteger la información y las comunicaciones generadas en actividades de inteligencia civil.

Capacitar recurso humano en temas de investigación criminal e informática.

Elaborar estudios específicos para el análisis y comprensión del Crimen Organizado y la Delincuencia común.

Promover la institucionalización de los sistemas de control y supervisión interno del Ministerio de Gobernación."

En consecuencia con lo anterior, el pasado 05 de agosto se reunió el Director del Departamento de Seguridad Pública, Sr. Christopher Hernández-Roy con el Ministro de Gobernación, para conversar sobre la cooperación solicitada por el Ministerio de Gobernación a la SG/OEA. Igualmente, el Sr. Hernández-Roy se reunió en esta oportunidad con el Comisionado Adjunto de la Comisión Internacional Contra la Impunidad en Guatemala (CICIG).

El Secretario General de la Organización respondió favorablemente a la solicitud del Ministro de Gobernación, mediante nota de fecha 03 de septiembre de 2008.

En consecuencia, el día 08 de septiembre los funcionarios de la Sede, Sra. Allison Treppel, Jefe de la Sección Contra la Delincuencia Organizada Transnacional del Departamento de Seguridad Publica, como encargada del proyecto por parte del Departamento de Seguridad Pública y el Sr. Javier Arnaiz, Director del Departamento de Servicios Financieros, visitaron Guatemala para dar seguimiento a la solicitud de apoyo formulada por el Ministro de Gobernación y se reunieron con el Ministro de Gobernación, Viceministro Administrativo de Gobernación y el Director General de la Dirección de Inteligencia Civil. Estas reuniones fueron acompañadas por el Representante de esta Oficina y su equipo.

La SG-OEA y el Ministerio de Gobernación de Guatemala firmaron el Acuerdo correspondiente y se ha preparado una Enmienda propuesta por la SG-OEA que esta pendiente a febrero de 2009 de aprobación y firma del nuevo Ministro de Gobernación.

Cabe destacar que en el mes de enero de 2009, se produjo cambio de Ministro de Gobernación.

Esta Oficina sigue atenta para continuar apoyando lo correspondiente.

Atendiendo la invitación del Vicepresidente de la República, Dr. Rafael Espada, se celebró una reunión el 11 de marzo de 2008 en la cual el Vicepresidente agradeció la gestión de la SG/OEA en la facilitación con las comunidades de la Represa de Chixoy y solicitó coordinar la firma del Acuerdo Político Ampliado entre las comunidades y el Gobierno, mismo que se firmó el 17 de marzo de 2008.

El mediador OEA en el caso de Chixoy, trabaja actualmente con la Vicepresidencia de la República y el apoyo de esta Oficina, en el proceso administrativo para implementar el Acuerdo de cooperación firmada en diciembre de 2007 entre la SG/OEA y el Instituto Nacional de Electrificación de Guatemala (INDE), para la prestación de servicios administrativos y financieros al proyecto sobre identificación de daños y perjuicios a las comunidades afectadas por la construcción del embalse de la Hidroeléctrica Chixoy. El pasado 18 de agosto, en seguimiento al trámite de ampliación del plazo del Convenio INDE-OEA, se firmo la prórroga de dicho Convenio por seis meses más y a partir de enero de 2009 se tramite una nueva prórroga, por el período que comprendería del 1 de enero al 30 de abril del 2009 (asunto en trámite en la Sede).

Movilización de 17 familias a nuevas viviendas, proyecto que llego a su fase de conclusión, cumpliendo con sus objetivos respectivos.

Esta Oficina ha apoyado las gestiones administrativas referidas a este proyecto.

	Multidimensional Security

Comisión Interamericana Contra el Abuso de Drogas (CICAD/OEA)

Comité Interamericano Contra el Terrorismo –CICTE-:

Departamento de Seguridad Pública

	Comisión Interamericana Contra el Abuso de Drogas –CICAD-: El pasado 04 de agosto esta oficina asistió a la Inauguración del taller “Lavado de Dinero”, actividad realizada con el Ministerio Público de Guatemala.

Apoyo logístico y administrativo en la realización del “Seminario Ciber Seguridad” que se realizó en La Antigua Guatemala del 7 al 11 de abril de 2008.

Apoyo logístico y administrativo en la realización del “Programa de Entrenamiento de Prevención y Protección de Víctimas de Trata de Personas para Personal de las Fuerzas de Paz de Naciones Unidas” que se realizó en la segunda semana del mes mayo en la ciudad de Guatemala.

De igual manera se ha brindado apoyo logístico y administrativo en la realización de la Reunión sobre Criminalidad y Violencia, que se realizó durante los días 06 y 07 de agosto de 2008 en la Ciudad de Guatemala.

De igual manera se ha brindado apoyo logístico y administrativo en la realización del taller para Personas Consulares en el tema de Trata de Personas, que se realizó durante los días 03 y 04 de septiembre de 2008en la Ciudad de Guatemala.

	Integral Development

Corresponden los siguientes proyectos financiados por el Fondo Especial de la Comisión Interamericana para el Desarrollo Integral (FEMCIDI): Departamento de Desarrollo Sostenible (DDI/OEA); Proyecto “Proyecto "Diseño y Divulgación de la Política Ambiental Marino Costera para Guatemala", Proyecto “Alfabetización y Capacitación en el Trabajo”; “Programa Nacional de Observación de Aves en Guatemala”.
	Se coordina con la Secretaria de Planificación y Programación de la Presidencia (SEGEPLAN), mediante reuniones celebradas en la Oficina con los coordinadores de los proyectos FEMCIDI y autoridades de SEGPLAN, todo lo relacionado con estos proyectos que sirven a Guatemala.

Hasta mediados de año se coordinaban 5 proyectos, los mismos que realizaron un cierre financiero para negociar su continuidad y la presentación de nuevos perfiles para el presente año.

Luego de la presentación de los nuevos perfiles, el CIDI decidió financiar para el año 2008-2009, 3 proyectos que se coordinan con SEGEPLAN.

Al mismo tiempo, se acordó continuar las reuniones trimestrales de coordinación en esta Representación, con las autoridades de SEGEPLAN para el seguimiento de la ejecución en tiempo y forma de los proyectos FEMCIDI y sobre los mecanismos administrativos para efectuar los pagos correspondientes a los informes aprobados por SEGEPLAN.

El pasado 27 de agosto de 2008, el Secretario Ejecutivo de la Secretaria Interamericana para el Desarrollo Integral, Dr. Alfonso Quiñónez, se reunió con la Secretaria General de SEGPLAN, Dra. Karin Slowing, para conversar sobre la agenda que adelanta la OEA en relación a los Proyectos del FEMCIDI.

El encuentro antes mencionado se dio en el marco del taller sobre “Elaboración de Marcos Lógicos” para los Proyectos FEMCIDI, evento que se realizó el pasado 28 de agosto de 2008, en el cual participaron los funcionarios del FEMCIDI, Santiago Noboa y Antonio Levy. Este taller estuvo dirigido a funcionarios de todas las entidades del Estado que coordinan a través de SEGEPLAN las agendas de cooperación. Igualmente participó el Ministerio de Relaciones Exteriores por intermedio de la Embajadora Anabella Woolfock.

	Mandates of the Summit of the Americas Process and Cumbers of the Americas

	En coordinación con las autoridades de la Sede, se debe procurar la identificación de nuevos programas que sirvan a Guatemala. Para esto y con el fin de que la Oficina en Guatemala pueda promover la implementación de los mandatos y dar seguimiento a las respectivas acciones, se propuso en el Informe entregado en noviembre de 2005 sobre “Logros de los Objetivos en el año 2005, así como el Plan de Trabajo para el año 2006”, los siguientes puntos: a) Coordinación con la Oficina de las Cumbres para conocer la lista de mandatos pendientes de implementar y las Unidades en SG/OEA responsables del seguimiento; b) Coordinación con la Oficina del Ministerio de Relaciones Exteriores encargada de implementar los respectivos mandatos; c) Coordinación con las diferentes instancias de la SG/OEA y Organismos Especializados de la OEA, para definir los apoyos que requieran de la Oficina de Guatemala; y e) Mantener la coordinación mas precisa que sea posible con las Subsecretarías, Departamentos y Oficinas a cargo de los proyectos OEA en Guatemala, esperando la misma acción de estas en relación con la Oficina.

	Cooperation Activities in Country

Inter-American Organizations

International Organizations

National Authorities/ONE

Private Sector

Civil Society

Horizontal Cooperation

	Presidente y Vicepresidente de la República.

Ministro y Viceministros del Ministerio de Relaciones Exteriores.

Reuniones con autoridades de la Secretaria de Planificación y Programa de la Presidencia (SEGEPLAN).

Reuniones y actividades con Rectores de las Universidades de Guatemala.

Reuniones con el Presidente del Congreso de la República y Organismo Judicial.

Reuniones con la Presidenta y Magistrados del Tribunal Supremo Electoral.

Ministro de Gobernación.

Reuniones con los Miembros del Directorio del RENAP.

Ministro de Defensa.

Procuraduría de Derechos Humanos.

Reuniones con dirigentes empresariales.

Reuniones y actividades con el Cuerpo Diplomático, Consular, Organismos Internacionales y Agencias de Cooperación.

Con las autoridades y funcionarios de la Sede de la OEA que visitaron Guatemala.

	Cooperation Activities with Education
Desde el año 2005, se estableció un Comité de Becas, conformado por delegados del Ministerio de Relaciones Exteriores, de la Secretaría General de Planificación (SEGEPLAN) y de la Oficina de la Secretaría General de la OEA en Guatemala, encargado de todos los trámites para la presentación de postulantes.
	Mediante la coordinación con SEGEPLAN se definió un nuevo procedimiento de divulgación de becas que consistente en hacer un reenvío a la Oficina de la Secretaría General de Planificación (SEGEPLAN) una vez se recibe en esta oficina la información de la beca o curso a realizarse, vía e-mail. Luego se efectúan las entrevistas para las personas que optaron a esta beca o curso. En el presente año se presentaron un total de 10 postulantes en total.

En consulta con las autoridades del Departamento de Becas, la Oficina ha participado cuarto años consecutivos en la “Feria de Becas", que es organizada por la Secretaría de Planificación y Programación de la Presidencia (SEGEPLAN), el Centro de Investigaciones Regionales de Mesó América (CIRMA) y la Universidad de San Carlos de Guatemala (USAC) con apoyo de los diferentes organismos promotores de becas en Guatemala, que se realizó del 04 al 06 de septiembre de 2008.

	Fellowship

	Los cooperantes de los programas OEA en Guatemala: Suecia, Noruega, Estados Unidos, entre otros.

	Public Outreach
El esfuerzo que realiza esta Oficina encaminado a lograr el fortalecimiento de la presencia institucional de la SG/OEA en Guatemala, se lleva a cabo en tres modalidades; a) Apoyo y acompañamiento a los evento de los proyectos OEA en servicio a Guatemala; b)participación en evento organizados por el gobierno, organismo internacionales y foros de discusión; c) Interacción con los representantes de las Embajadas, Organismo y Agencia, por medio del Grupo de Diálogo de Donantes, en el cual como se mencionó, se tratan temas de mayo interés sobre la cooperación a las instituciones y programas del Gobierno, d) Divulgación de eventos y publicaciones de la SG-OEA.
	La Oficina recibe y canaliza ante las autoridades correspondientes de la Sede, las solicitudes de cooperación que le presentan las instituciones del Estado como se señala en los programas de la Subsecretaría de Asuntos Políticos.
La participación en las actividades y seminarios sobre las materias de los programas OEA.

	Observaciones para 2008
	Oportunidades/Desafíos en 2009

	· Management

· Financial

	En materia administrativa, esta Oficina ha logrado identificar oportunidades en campos de acción, dirigidos a mejorar el cumplimiento con las obligaciones y responsabilidades que corresponden.

-Identificación de áreas y equipos de trabajo que permitan funciones dirigidas a mejorar la eficiencia y optimización de recursos, tanto presupuestarios como de recurso humano disponible.

-Evitar las duplicaciones de esfuerzos mediante la creación de áreas definidas que cumplan funciones específicas de trabajo en una misma línea administrativa.

-La búsqueda de nuevos métodos de funcionamiento administrativo para la mejora del rendimiento y la optimización de tiempos en cada uno de los procedimientos, dirigido a la sistematización de procesos especialmente en temas informáticos.
-El diseño de una estructura de trabajo que facilite el mejor clima laboral en este cambio organizacional.

-Fortalecer la coordinación entre la Oficina de la OEA, los programas y la Sede.

La Oficina de la OEA en Guatemala, a través del Fondo Regular asignado, da cumplimiento en materia administrativa a los compromisos necesarios para el funcionamiento.

Se ha logrado mayor eficiencia en el acompañamiento a los Proyectos FEMCIDI, dentro del esquema de apoyo de esta Oficina a través de la SEGEPLAN (ONE), asistiendo en materia financiera a los requerimientos establecidos en el Plan de Ejecución Presupuestaria.

Dentro del esquema de los Programas OEA en apoyo a Guatemala, esta Oficina acompaña directamente a cada uno de estos con el fin de brindarles el apoyo necesario para el seguimiento de sus planes de ejecución en cada una de las actividades que realizan, supervisando y coordinando con estos el apoyo en materia de ejecución presupuestaria, ejerciendo funciones de coordinación mutua entre la Sede, esta Oficina y los Programas OEA para Guatemala.

Para cada uno de los casos, tanto FEMCIDI como Programas OEA en Guatemala, esta Oficina realiza reuniones de seguimiento para brindar la asesoría en el campo financiero.

La Oficina, brinda igualmente apoyo administrativo y financiero a la Oficina de la Zona de Adyacencia entre Belice y Guatemala.

La Oficina cumple con el apoyo administrativo y financiero a todos los campos de acción que ejerce la OEA en Guatemala y para cada uno de los Programas.

	Observaciones/Estrategia para 2009
	Oportunidades/Desafíos en 2009

	
	La voluntad de esta Oficina en la presente administración de la SG/OEA, ha sido evitar ser simplemente una oficina de trámite financiero y administrativo y continuar consolidándose como facilitadora y gestora de proyectos en servicio de Guatemala y la región Centroamericana.

En consecuencia con este objetivo, se ha dispuesto por parte del Jefe de Gabinete que los programas de la Secretaria de Asuntos Políticos, coordinen lo referente a su trabajo de campo con la Oficina. Lo anterior sin perjuicio de las líneas de coordinación que tienen en la Sede. Igualmente en el caso de otras instancias.

Se considera urgente que las autoridades correspondientes de la SG/OEA resuelvan en lo que corresponda a la Oficina, lo señalado en la AG/RES. 2157 (XXXV-O/05) del 07 de junio de 2005, III Disposiciones Generales/Presupuestarias/Oficinas de la Secretaría General en los Estados Miembros/ a. “Solicitar al Secretario General que asegure que cada una de las Oficinas de la Secretaría General en los Estados Miembros tenga la dotación de personal y financiamiento...”

Por lo anterior, se considera necesario que la SG/OEA fortalezca la capacidad de gestión de la OEA/Guatemala, considerando que Guatemala como país miembro de la Organización, ofrece uno de los mejores y más concretos escenarios para el ejercicio de los mandatos OEA, a través de los programas mencionados en esta información. Guatemala es el país miembro que recibe un gran número de programas OEA, facilitando con ello que la Organización pueda ejercer plenamente sus mandatos en los campos de Democracia, Derechos Humanos, Seguridad Multidimensional y Desarrollo Integral.

Facilitar desde esta Representación, la gestión política, técnica y administrativa de los programas, contando para ello con la capacidad de respuesta de las instancias de la Sede a cargo de instrumentar las solicitudes de apoyo institucional que canaliza debidamente esta Oficina.

	OAS Office in Guyana

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	To improve the efficiency, cost-effectiveness and productivity of OAS Guyana Office.

	Implemented recommendations based on the Internal Audit Report of the GS/OAS Office in Guyana SG/OIG/AUDIT-09/07.

Traded in the official vehicle of OAS Guyana Office for a new one.

Produced and delivered in a timely fashion all financial/administrative reports to OAS Headquarters

Worked with host government to ensure the payment of quota obligation to the OAS.

Held regular staff meetings to render guidance, share information on OAS administrative/financial procedures and treat with matters relevant to achieving the goals of the organization.

Treated with matters through the Office of the Coordinating Office.
	Greater adherence to procedures and regulations in force and improved performance of office.

Minimized operational costs and increased assets of OAS Guyana Office.

Administrative/Financial operations done in a transparent and efficient manner mindful of the regulations/practices of the OAS and the best utilization of the resources of the organization.

Payment of Guyana’s OAS quota of US$16562.00 for 2008 effected.

Improvement in the functioning of the office.

A more streamlined system obtained with the concomitant smoothness of operations and increased efficiency.

	To be aware of the security agenda of the OAS within the context of the national security agenda of Guyana and to make the appropriate contribution thereto.

	Held discussions with high ranking officials of the Ministry of Home Affairs on areas of possible/current OAS assistance.

Constant dialogue and interchange of information with the Ministry of Home Affairs and facilitation of activities of Secretariat of Multidimensional Security in Guyana. Provision of information on training, seminars and projects in the area of multidimensional security in the hemisphere. OAS Guyana Office facilitated the holding of two successful training courses – a Basic Aviation Security Course (May 27 – June 3) and a Crisis Management Workshop (April 14/18) – in Guyana in 2008. A cadre of trained personnel in areas of critical importance in the security field secured to fill a pressing need.

Administrative and logistical support was also rendered to allow for the participation of nationals of Guyana in a number of meetings including the following: Seminar for Academics – Preparatory Seminar for Ministerial Meeting on Crime and Violence, Jamaica, 6/7 March, 2008 and the Sub-Regional Workshop for the Caribbean on Countering Terrorism Financing held in Antigua during the period 13/17 October, 2008.

Logistical support given to CICAD in the reporting of statistical information from Guyana and attendance of nationals of Guyana in meetings under the aegis of CICAD.

	Increased relevance and effectiveness in delivery of OAS assistance to Guyana.

Participation in OAS supported training courses held in Guyana and in other countries by officials of Guyana and the consequential acquisition of knowledge and expertise for use in improving the security in the country.

Enables CICAD to better assist Guyana in the fight against narcotic drugs.

	To promote greater efficiency in the delivery of technical assistance.

To provide administrative support and publicize OAS Fellowships Program.

	Held meetings with the ONE to review procedures, deadlines, share information and seek assistance in ensuring timely submission of project proposals. Ongoing dialogue with ONE continued regarding the needs and priorities for OAS intervention, sensitizing potential beneficiaries of the need to fulfill the necessary requirements to access OAS resources and the possibilities for further joint OAS/Guyana action.

Administered and disbursed project funds in keeping with jointly signed agreements relative to the following projects:

 “Building Capacity in the Education Sector in Guyana for Sustainable Human Development” and “Strengthening of the Tourism Sector Through the Development of Linkages With the Agricultural Sector in the Caribbean”

Follow up with project coordinator and Implementing Agency to ensure reporting requirements met.

Contributed to the implementation of projects by reviewing reports and making suggestions for improvement as well as making presentations at workshops associated with the implementation of projects.

Ongoing dialogue maintained to ensure the timely and complete submission of candidatures for OAS Fellowships. The procedures, functioning of the Fellowship portfolio and FEMCIDI projects were integral parts of the discussions.

Conveyed all relevant information on Professional Development Courses to ONE, maintained frequent and regular contacts with ONE with the view to securing nominations.

Conveyed and provided additional information on OAS Annual Fellowship program. Facilitated the timely submission of the documentation with regard to the candidatures.

Provision of support to permit participation in the training courses including facilitating travel of fellowship awardees and the disbursement of funds to cover stipends, allowances and fees provided by OAS Guyana Office.

	Four project proposals were submitted in 2008. Strengthened close relationship with national authorities regarding programming schedules, reporting procedures and requirements and the needs and priorities of Guyana. Strong relationship and interchanges have resulted in increased relevancy of the OAS and appreciation of challenges to be overcome.

Satisfactory implementation of activities and attainment of the objectives scheduled for the year thus contributing to the empowerment of the human resource base of Guyana and development of the Tourism sector.

Basis for timely submission of candidatures for scholarships established.

Increased the pool of appropriately trained human resource base of the country. Nationals of Guyana benefited from a number of OAS supported training courses in a number of different fields thus enabling them to make a meaningful contribution to national development.

Five scholarships offered to nationals of Guyana for the 2008/2009 cycle. The candidatures of Guyana for the succeeding cycle are being processed at OAS Headquarters.

The OAS has fulfilled its obligations as contemplated under the Fellowship agreements and beneficiaries have therefore not been encumbered by concerns associated with non-compliance.

	To collaborate with other agencies of the Inter-American system to build synergies, reduce costs and enhance the relevance of the OAS in Guyana.

	Regular meetings held with the representatives of IICA, PAHO, and IDB.
	Refinement of cost sharing mechanism between IICA and OAS relative to costs of common facilities as joint “tenants” of an office building made available by the Government of Guyana. Joint OAS/IICA action is in effect in the implementation of a component in Guyana in an agro-tourism project as well. The benefits are self evident in cost savings and non duplication of effort. A fuller knowledge of the programs/projects of IDB and PAHO has laid a solid basis for the continued search for joint projects.

	To advise SG/ASG on political matters.

	Briefs sent on relevant developments to ASG.

Political country reports prepared and sent to CO/ASG.

Interfaced regularly with government Ministries, institutions, private sector and the international community.
	Contributed to the OAS’s appreciation of the socio/economic/political landscape in the country in fulfilling its mandate in strengthening good governance and democracy in Guyana.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	Preparation of quarterly political reports.

Effective representation of the SG and the GS in the execution of mandates and priorities.

Provision of early information on political, social and security issues that can threaten democracy.

Regular interfacing with government Ministries, institutions, private sector and civil society.

	Contribute to political stability and social peace in the county. Situate the OAS such that an appropriate institutional response can be effected - actions/programs can be put in place to preempt instability and reinforce democracy.

	· Multidimensional Security

	Maintenance of active consultation with relevant authorities in Guyana and area at OAS Headquarters.

Dissemination of information on OAS multidimensional security agenda.

Provide information to Guyana on training, seminars and projects in this area.
	Maximization of participation of Guyana in projects, training opportunities and technical assistance available.

	· Integral Development

	Regular meetings with the ONE and other officials of the Ministry of Foreign Trade and International Cooperation to share relevant information and ensure the timely submission of project concepts/ proposals.

Provision of administrative support necessary for the implementation of projects in Guyana.

	A larger number of FEMCIDI projects being implemented in Guyana and consequently a greater contribution to the economic development of Guyana.

Timely and complete implementation of projects thereby ensuring attainment of their objectives.

	· Mandates of the Summit of the Americas Process

	Agriculture – support in the implementation of the Tourism Sector Through the Development of Linkages with the Agricultural Sector in the Caribbean.

Hemispheric Security – see above.

	Contribution to the attainment of the objectives of mandates of the Summit of the Americas Process.

	Cooperation Activities in Country

Inter-American Organizations

International Organizations

Nat. Authorities

	Meet with IICA on a regular basis with a view to minimizing costs relative to the sharing of office building. Meet regularly with IICA, PAHO and IDB with a view to share information, exchange views and explore possible areas of cooperation.

Monthly meetings with High Commissioners, Ambassadors and Heads of International Organizations. Exchange of views on matters of common interests discussed and positions adopted.

Strong ongoing dialogue with ONE on needs/priorities of Guyana and ways of strengthening cooperation and joint action. All guidelines, procedures and information shared with ONE. Meetings with relevant authorities to advance work of OAS.

	Maximize use of resources and minimize duplication of effort.

Conditions favorable to conducting the work of the OAS are established. Coordination of activities and cooperation between/among the missions resulting in minimizing duplication of effort is attained.

Conducive operational setting exists.

	Cooperation Activities with Headquarters

	Support to Commissions, Offices, Units and Other Departments of the GS/OAS:

Provide support to Units/Departments of OAS/Headquarters in the furtherance of Summit mandates and other initiatives.

Render support to allow participation in meetings and training courses.

Support the work of CICAD and CICTE.

Render administrative and logistical support to applicants for and beneficiaries of OAS Fellowships.

Render logistical support to ensure that the maximum amount of benefit accrues to Guyana as a member of the Inter-American Committee on Ports including participation in meetings/workshops.

Widely circulate The Inter-American Committee on Ports Publication in Guyana.

	Contributed to the successful implementation of the work programs of departments/agencies at OAS Headquarters in implementing the mandates of the Summit of the Americas and other initiatives to the benefit of Guyana.

Contribute to the improvement of the human resource pool of the country.

Assist Guyana in its fight against the scourge of narcotic drugs and terrorism.

Assistance rendered to OAS Fellowship beneficiaries to pursue their studies and complete same and make a contribution to national development.

Benefits of membership in Inter-American Committee on Ports accrue to Guyana.

	· Fellowship

	Regular meetings with the ONE and other officials of the Ministry of Foreign Trade and International Cooperation to share relevant information and ensure the timely and complete submission of candidatures for OAS Fellowships and Professional Development Courses.

	Contribution to increasing the human resource base and ultimately the economic development of the country

	· Public Outreach

	Institutional Presence:

Media coverage of OAS funded projects. Attend Donor Agencies and other meetings and highlight OAS contributions. Cooperate with Government Agencies and other potential beneficiaries of OAS assistance and partners in development assistance matters. Work to improve the image of the OAS office in Guyana. Establish/consolidate contacts in the different Ministries/ Organizations/Agencies of Government especially the Ministry of Foreign Affairs. Publicize the Americas Magazine with regard to Government Agencies, centers of tertiary education, and media houses among others. Promote the use of the Americas magazine.

Public Information Dissemination and External Relation:

Disseminate presentations done and newsworthy information on the OAS to the local media. Disseminate information on training programs/fellowships/ the Leo Rowe Fund to all potential beneficiaries including conduits to those beneficiaries. Make presentations on the work of the OAS Office at Workshops/Seminars associated with specific OAS sponsored initiatives. Consolidate links with the communication media to promote the activities and improve further the image of OAS/Guyana particularly its relevance to the betterment of the country.

	Further enhanced image of the OAS in Guyana as a positive and constructive one. OAS widely viewed as a valued partner in the development of the country.

	Observations

	Opportunities/Challenges in (2008)

	· Management

Shortcoming in staff complement and training affected the level of performance.

· Financial

Shortcoming in staff complement and training affected the level of performance.

· Logistical

· Implementation/ Execution

Extended turnaround time and some difficulty experienced in obtaining projects concepts/proposals.

	Continued in-office training and flexibility in coverage of tasks allowed minimizing some of the adverse effects. Training would go some ways in improving productivity.

The level of support at the administrative level in the OAS Guyana Office is still not yet up to par. OASES’ training for OAS Guyana staff members is still outstanding and urgently required.

The need for a driver/messenger/clerk at OAS Guyana remains to be met. This is also an area requiring urgent attention.

Difficulties continue to be experienced in securing nominees in a timely fashion for training courses/OAS Fellowships as well as project concepts.

Efforts continue to publicize the opportunities involved and the need to meet the deadlines and other requirements.

	Strategy for upcoming year
Efforts will be directed at consolidating the gains made in 2008. Specifically, enhancing the image of the OAS, improving the record on submission of project proposals, reinforcing the fellowship component within the available opportunities, advancing the mandates of the Summit of the Americas and continuing to facilitate the work of departments/agencies at OAS Headquarters in the context of the needs of the country. Overall, tact and perseverance will be hallmarks as efforts to maximize benefits to Guyana continue.
	Opportunities/Challenges for upcoming year

Political developments in 2009 may allow for a contribution of the OAS in the furtherance of democracy. Foremost in any successful undertaking is the commitment of the stakeholders. Advance work would be done to treat with the relatively slow turnaround time relative to responding with project concepts/proposals and nomination of candidates for SPECAF, PRA and Professional Development Courses. Further staff training including the ORACLE system will receive attention. Securing the services of a driver for OAS Guyana Office remains outstanding and deserves urgent attention.

	Bureau hors siège de l’OEA en Haïti

	Objectifs
	Tâches et activités entreprises durant l’année en cours en exécution des objectifs

	Résultats obtenus durant l’année en cours

	Transition de la MSOEA à un PROGRAMME DE L’OEA EN HAÏTI

	-Réduire les coûts administratifs

-Lier les activités à la source pertinente de financement

-Rationaliser les activités sur le terrain pour les adapter aux priorités du pays/OEA.

-Élaborer les procédures de l’OEA appelées à améliorer le rendement et l’efficacité dans l’administration et la gestion de projet.

-Éliminer les objets d’inventaire obsolètes ou en surplus.

-Doter le bureau de l’équipement nécessaire pour la mise en œuvre de ses activités.
	- Mise en place d’une nouvelle structure basée sur une politique de partage des coûts.

- Projets et activités à l’aide d’une source de financement identifié.

- Sphères d’activités préférentielles de l’OEA

· Registre d’État civil et

· Protection et promotion des droits humains des groupes vulnérables.

Travaux encore en cours.

	Renforcement des institutions

	-Modernisation du Registre d’État civil à travers l’ONI

 Octroi à chaque citoyen de la qualité de personne morale :

a) améliorant ainsi l’accès à la justice

b) facilitant l’accès aux débouchés économiques;

c) encourageant l’équité sociale

· Ministère à la condition féminine et aux droits des femmes

· Secrétariat d’État pour l’intégration des personnes handicapées

- Assistance technique au CEP

- PNH
	-Acquisition d’équipement d’impression pour les cartes d’identité au moyen d’appels d’offre internationaux.

-Cent quarante bureaux consacrés au Registre d’État civil ont ouvert leurs portes à travers le pays.

- Formation permanente assurée par le personnel de l’ONI.

- Plus de 350 Haïtiens œuvrent à la réalisation de ce projet.

-Deuxième phase du projet commencé en septembre 2008 suite à la signature d’un accord avec le CIDA pour l’octroi d’une somme de CAN$15 millions en vue de la poursuite de ce projet pour les trois prochaines années.

· Assistance technique fournie au moyen de séminaires et d’ateliers

· Assistance technique fournie à titre de préparation de projet de loi

· Facilitation et financement de la participation MCFDF à certaines activités connexes menées par la CIM

· Assistance technique fournie à titre de préparation de projet de loi

· Acquisition de matériel adapté aux personnes handicapées et création d’une banque de matériels et d’équipement

· Achat d’équipement et de fourniture de bureau pour la Secrétaire

· Travaux sur l’avant-projet de loi

- Élaboration d’un plan de modernisation du CEP à travers la technologie de l’information.

- Renforcement de l’institution et de sa gouvernance au moyen des techniques modernes de gestion en vue d’accroître le rendement et l’efficacité des procédures administratives.

- Fourniture d’une assistance technique

	Promotion des droits de la personne

	· Promotion de l’équité et de l’égalité de chances entre les hommes et les femmes

· Réduire /éliminer les stéréotypes basés sur le sexe dans divers médias

· Réduire la violence contre les femmes et les enfants

· Promotion des droits des personnes handicapées

· Financement de petits projets à l’intention d’ONG locales
	- Participation active à des séminaires et des ateliers.

- Promotion de la mise en œuvre de la Convention de Belém do Para

- Cinq projets ont été financés

· Renforcement de réseaux d’ONG pour stimuler un effet multiplicateur en ce qui concerne les droits de la personne

· CONOCS

· CARLI

· ENFOFANM

· APROSIFA

· RNDDH

	Coordination des activités et services du Secrétariat général en vue d’assurer une mise en œuvre opportune et fructueuse de leurs programmes; renforcement de la collaboration avec les institutions spécialisées du système

	-Faciliter l’échange d’information entre le siège et le Gouvernement haïtien et les entités locales.

- Notification et information au sujet du stade des activités afférentes aux projets au moyen de la soumission de commentaires accompagnant les rapports des coordinateurs.

- Faciliter les visites de la CIDH en Haïti

-Établir de nouvelles synergies de coopération et de collaboration avec la PADF, l’OPS, l’IICA, la CJIA, la JSCA et la BID

	· Une mise en œuvre plus performante et plus efficiente de programmes.

· Une meilleure supervision et procédure d’établissement de rapport sur l’état des projets.

·

	Échange avec les bailleurs de fonds, la société civile, le secteur privé, les ONG en vue de renforcer les rapports.
	· Renforcement de la coopération avec les bailleurs de fonds.

· Participation aux réunions convoquées par les bailleurs en vue d’explorer la possibilité de réalisation d’activités en collaboration.
	- Diffusion de l’expertise de l’OEA conformément aux priorités du pays et de l’OEA.

	Mandats de l’OEA
	Activités spécifiques devant être menées en 2009

	Résultats anticipés en 2009 (ou plus tard le cas échéant)

	· Questions politiques

	- Préparation de rapports politiques trimestriels

- Fourniture de bonne heure d’information sur des questions politiques, sociales et de sécurité qui pourraient menacer la démocratie.

Poursuite des efforts de l’OEA en appui au Gouvernement Haïti pour renforcer la sécurité et promouvoir la croissance économique avec équité et la réduction de la pauvreté.

· Maintien d’un échange régulier avec les ministères gouvernementaux, les institutions, le secteur privé, la société civile et la communauté.
	Contribuer à la stabilité politique et à la sécurité en Haïti.

Créer des synergies de coopération pour l’obtention de meilleurs résultats.

	· Sécurité multidimensionnelle

	Diffusion de renseignements sur l’agenda de l’OEA sur la sécurité multidimensionnelle.

Poursuite de l’assistance technique à la PNH

Promotion, soutien et facilitation des activités de la CICAD et de du CICTE dans les domaines d’expertise pertinents.

Poursuite de l’octroi d’un appui au Gouvernement en matière de désarmement de groupes armés, de prévention et de réduction de la violence, et de programmes visant à enseigner la non-violence en tant que composante essentielle de la paix. .
	Renforcer la capacité institutionnelle au moyen de cours de formation.

Disposer de fonctionnaires et d’individus mieux informés et formés.

	· Développement intégré

	- Fourniture d’un appui administratif en coordination avec le siège pour la mise en œuvre de projets en Haïti.

- Facilitation d’activités du Département du commerce et du tourisme en Haïti.

	Mise en œuvre opportune et complète de projets, assurant ainsi l’atteinte des objectifs visés.

	· Mandats émanés du processus des Sommets des Amériques

	Fourniture d’un soutien et facilitation d’activités liées aux mandates émanés des Sommets des Amériques sous forme de projets, de réunions et d’ateliers. Activités liées au commerce, à l’environnement, au tourisme, à la démocratie, aux drogues, à l’éducation, à la sécurité et aux questions de la problématique hommes-femmes.
	

	· Activités de coopération dans le pays

· Institutions interaméricaines

· Institutions internationales

· Autorités nationales

· Secteur privé

· Société civile

· Coopération horizontale

	-Créer des synergies de coopération entre les institutions du système interaméricain.

- Participation aux activités patronnées par l’IICA, la BID et l’OPS; la PADF et Trust of the Americas.

-Convocation de réunions ordinaires avec les partenaires interaméricains et participation à celles-ci.

Participation à des réunions ordinaires convoquées par des institutions de développement et des missions.

-Convocation de réunions avec les autorités nationales, selon le besoin.

-Servir de point focal pour les autorités nationales au sujet de toute question concernant l’OEA.

-Soutien et facilitation du Trust of Americas pour la mise en œuvre du projet POETA.

- Promotion des droits de la personne à travers la société civile (organisations, associations et ONG) et le secteur privé.

-Le Bureau assure avec le Trust of the Americas, la commercialisation de la mise en œuvre du projet POETA, initiative visant à réduire la pauvreté à travers la création d’emplois, à l’intention des groupes de personnes handicapées.
	· Parvenir à une meilleure coordination et collaboration avec les institutions pertinentes.

· Réduire tout chevauchement possible et potentiel des activités.

· Information opportune sur les activités de coopération technique par les partenaires du développement.

	· Activités de coopération avec le siège

	-
	

	· Bourses d’études

	Octroi de Bourses pour 2008
Cours sur le terrain: Cinq

Cours en ligne: Deux

Post universitaire: Deux

Séminaires: Dix
	

	· Vulgarisation

	
	

	Observations

	Débouchés/ enjeux en (2009)

	· Gestion

· Finances

· Logistique

· Mise en œuvre/exécution

	Le Bureau en Haïti poursuivra le processus de restructuration de son fonctionnement en Haïti.

· Mise en place de procédures basées sur le Règlement de l’OEA

· En consultation et avec l’approbation du siège, établir des politiques et procédures adaptées aux circonstances et à la réalité du pays.

· Améliorer l’efficacité, la rationalisation des coûts et la productivité en fonction des résultats.

· Doter le Bureau du matériel requis pour qu’il soit en mesure de prêter de meilleurs services.

· Continuer à travailler à certaines améliorations dans le Bureau.

· Améliorer la communication avec le siège

Rehausser l’image de l’OEA en Haïti

· Accroître la coopération et la collaboration entre tous les acteurs sur le terrain

· Renforcer le rôle de l’OEA dans les activités menées en faveur d’Haïti et en Haïti

· Mettre sur pied un portefeuille en vue du Programme de l’OEA en Haïti

Fournir régulièrement une formation au personnel local concerné par les questions administratives et logistiques

	Stratégie pour l’année à venir

	Débouchés/enjeux pour l’année à venir

	Oficina de la OEA en Honduras

	Prioridades y Objetivos para 2008
	Actividades desarrolladas en el presente año
	Resultados obtenidos en el presente año

	Prestar apoyo integral a las diversas actividades de cooperación técnica y de servicio de la OEA en Honduras, incluyendo a los proyectos nacionales y multinacionales y multilaterales de la

Organización
	Servicios de apoyo logístico, técnico, financiero, administrativo, de divulgación, de identificación de recursos de fuentes externas, y de orientación institucional y política, fueron proporcionados a los proyectos aprobados para ejecutarse en el país en 2008/2009, del Fondo Especial Multilateral del Consejo Interamericano para el Desarrollo Integral (FEMCIDI), sean éstos nacionales o multilaterales, y a los proyectos de alcance nacional o de naturaleza regional o subregional centroamericano, de otras entidades y dependencias de la OEA, y se mantuvo una relación permanente de trabajo con los Organismos Nacionales de Enlace (ONEs) del país (la Secretaría Técnica y de Cooperación Internacional --SETCO--, en cuanto a todo el proceso de la cooperación y de becas por ser la entidad rectora del país en estas materia, y la Secretaría de Relaciones Exteriores --SRE--, en materia de enlace institucional permanente).

Se efectuaron visitas periódicas de monitoreo a los proyectos e informes al respecto del avance de su ejecución fueron elevados a la SEDI y a las otras dependencias correspondientes de la Sede, al tiempo de que se recibió, cuando fue necesario, retroalimentación a las consultas formuladas en relación con la ejecución de los proyectos en el país.

La Oficina colaboró con la SETCO, con las diversas Secretarías de Estado (Ministerios) y otras entidades públicas, y de la sociedad civil (organismos no gubernamentales -- ONGs) y del sector privado, para promover la formulación oportuna de perfiles de proyectos para el programa conjunto de desarrollo para 2008, en el caso del FEMCIDI, y apoyó ese mismo proceso o los elaboró directamente, en el caso de documentos de proyectos y planes de operación de los proyectos de otras áreas y de los que la ejecución recae en la propia Oficina.

Una vez aprobados los proyectos del FEMCIDI, la formalización de su inicio se efectuó en acto público llevado a cabo en la SETCO de firma de los acuerdos de ejecución y memorandos de entendimiento correspondientes, con la participación de tres Ministros de Estado.

Búsqueda de financiamiento para que el Proyecto Reconstrucción Solidaria de Vivienda, se desarrolle en zonas afectadas por las inundaciones, específicamente en Tegucigalpa y San Pedro Sula.

	Los proyectos del FEMCIDI y de otras áreas y dependencias de la Organización fueron ejecutados apropiadamente, de acuerdo con los presupuestos asignados y en conformidad con los lineamientos de la Secretaría Ejecutiva para el Desarrollo Integral (SEDI y de otras reparticiones de la Sede, ejecución que en la mayoría de los casos se efectuó dentro de los plazos establecidos.

La SEDI y el Departamento de Seguimiento, Políticas y Programas (DSPP) recibieron de manera regular información técnica, financiera y administrativa sobre el progreso de los proyectos del FEMCIDI en el país y lo mismo sucedió con las otras dependencias de la Sede con proyectos en ejecución en Honduras.

La aprobación de 4 Proyectos FEMCIDI de continuación para el periodo 2009-2010, que a continuación se detallan:

- "Inclusión Laboral para las Personas con Discapacidad", con la Secretaría de Trabajo y Seguridad Social (STSS).
- "Protección y Manejo de Microcuencas en los Departamentos de Francisco Morazán, Comayagua, Valle y Choluteca", con la Secretaría de Recursos Naturales y Ambiente (SERNA).
- “Centros de Desarrollo Artístico Popular”, con la Secretaría de Estado de Cultura.

- “Implementación Puesta en Marcha de la Estrategia Nacional de Turismo Sostenible (ENTS)”, con la Secretaría de Estado de Cultura

Se completó con éxito la V Etapa del Programa de Reconstrucción Solidaria de Vivienda (PRSV), en el ámbito de la SEDI y en ejecución por la Oficina, con la Secretaría de Obras Públicas, Transporte y Vivienda (SOPTRAVI) en la cual se construyeron 162 viviendas de interés social, en Santa Rosa del Aguán, una comunidad garífuna de la costa atlántica de Honduras, completándose así, el desarrollo de 1,000 unidades de vivienda de interés social por el PRSV, en cuatro zonas geográficas del país.

Este año se renovó convenio con la Agencia Sueca para el Desarrollo Internacional (ASDI), con el objetivo de brindar apoyo a proyectos que den soporte a los procesos y/o reformas electorales, tal es el caso de Proyecto Fortalecimiento al Tribunal Supremo Electoral de la Secretaría de Asuntos Políticos (SPA) y el Programa Universalización de la Identificación Civil en Honduras de la Secretaría Ejecutiva para el Desarrollo Integral (SEDI).

Establecimientos de relaciones y reconocimientos de oportunidades para el desarrollo del otra etapa del PRSV.

	
	
	

	Proveer apoyo a los órganos y dependencias de la Secretaría General en el desarrollo de las actividades de sus programas de trabajo en Honduras
	La Oficina continuó proveyendo activo y permanente apoyo técnico, administrativo, logístico y de información, a las dependencias de la OEA en el desarrollo de sus programas de actividades en Honduras y a las misiones de funcionarios y especialistas de la OEA que vinieron al país. Entre otros aspectos, lo anterior abarcó:

· Representación de la Organización y
· Monitoreo del progreso de todas las actividades dentro del país la OEA, incluyendo el apoyo a talleres entre los que se destacan:
 * Taller Nacional de Implementación de la Convención Interamericana contra la Corrupción en Honduras, de la Oficina de Cooperación Jurídica (OCJ) de la OEA y el Tribunal Superior de Cuentas de Honduras (TSC), en operación de los Mecanismos de Seguimiento de la Convención Interamericana contra la Corrupción (MESICIC).

El Secretario General de la OEA inauguró este taller, esta Oficina brindo apoyo directo en la organización y logística del evento, así como en la elaboración de la agenda de la visita del SG.
 * Apoyo logístico a funcionarios de la sede en reuniones con la Presidencia de la República en relación a la Competencia Talento e Innovación de las Américas (TIC América) del Young American Business Trust (YABT).

 * Taller de la Relatoría para la Libertad de Expresión de la Comisión Interamericana de Derechos Humanos
 * Programa de Entrenamiento sobre la Trata de Personas para Personal Consular del Departamento de Seguridad Pública (DPS).
* Celebración del XXXIII del Período Extraordinario de Sesiones de la Corte Interamericana de Derechos Humanos
 * Apoyo logístico y preparación de la agenda de la visita del Secretario General Adjunto, en la sostuvo reuniones con el Gobierno de Honduras para conocer preparativos de la Asamblea General.

· Procesamiento de pagos a los consultores y personal de apoyo de los proyectos, y a los participantes extranjeros en los talleres realizados en Honduras;

· Reservas de hoteles y preparación de las agendas de trabajo para las misiones de funcionarios y especialistas de la OEA;

· Reservación y entrega de boletos aéreos a 29 participantes de Honduras en diferentes seminarios y talleres auspiciados por la OEA en otros países, así como apoyo a dichos participantes en la obtención de las visas requeridas;

· Apoyo general, de diverso tipo, a las dependencias de la OEA, cada vez que fue requerido

	Oportuno y eficaz apoyo administrativo y técnico fue proveído a las dependencias y entidades de la OEA que ejecutaron actividades en Honduras, lo que permitió que las mismas se efectuaran apropiadamente

En las visitas del Secretario General y el Secretario General Adjunto, hubo un eficaz apoyo logístico y administrativo en las actividades programadas.

Las actividades de la OEA llevadas a cabo en Honduras, o que involucraron la participación del país en proyectos multilaterales y regionales o subregionales, fueron ejecutadas oportunamente y como fueron programadas

Los becarios hondureños aprovecharon las oportunidades ofrecidas por la OEA e iniciaron y completaron, según los casos, los respectivos programas de estudio y capacitación, y se hizo efectiva la participación de representantes de Honduras en seminarios y eventos técnicos de la Organización

44 misiones conformados por 60 funcionarios de la OEA en el país cumplieron satisfactoriamente sus propósitos.

Consultas y pedidos de información y documentación de diversas dependencias de la Sede fueron apropiadamente atendidos por la Oficina

	
	
	

	Promover y apoyar los Programas de Becas y de Capacitación de la
 OEA
	La Oficina distribuyó a la SETCO y a las universidades, centros de educación superior, entidades del sector público nacional y local (municipal), organizaciones de la sociedad civil, asociaciones del sector privado, medios de comunicación, etc., por vía electrónica, las diferentes convocatorias de o sobre las becas académicas y de desarrollo profesional (a través de cursos presenciales y a distancia) de la OEA, efectuadas por el Departamento de Desarrollo Humano (DDH) y las convocatorias de actividades de capacitación a distancia de la SEDI, al tiempo de atender a 615 personas que interesadas en las becas de la Organización visitaron la Oficina o efectuaron consultas telefónicas y por correo electrónico

La Oficina integró con la SETCO y representantes de entidades universitarias, del sector privado y de la sociedad civil, la Comisión Nacional para las Becas Académicas de Postgrado de la OEA (que se constituyó y desarrolló sus actividades con el máximo apoyo de OEA/HONDURAS y que inclusive cumplió sus sesiones en el local de la Oficina), para el proceso de pre-selección de candidatos del país

Los becarios seleccionados tanto de las becas académicas como de desarrollo profesional, recibieron toda la asistencia requerida de parte de la Oficina en los trámites para el apropiado aprovechamiento de sus becas (notificación de las becas, obtención de pasajes, facilitación de visas, emisión de constancias, etc.)

La Oficina se hizo cargo de efectuar las pruebas y exámenes requeridos para cursos a distancia

Se publicaron por la SETCO, en diversos medios de comunicación, avisos acerca de las becas ofrecidas por la OEA, además de que información al respecto fue colocada en el sitio web de dicha Secretaría
	Información sobre los programas de becas y oportunidades específicas de capacitación de la Organización fueron ampliamente divulgadas en el país y, con la gestión de la Comisión Nacional de Becas, de la SETCO y de la Oficina, se obtuvieron los siguientes resultados, en beneficio de Honduras:

· Diez (10) solicitudes para estudios académicos de postgrado fueron sometidas para el proceso/período de selección 2008/2009 diez (10) becas fueron otorgadas

· Diez (10) solicitudes para estudios académicos de postgrado fueron presentadas para el proceso/período 2009/2010, como resultado de la labor de la Comisión Nacional para las Becas Académicas de Postgrado de la OEA, después de analizarse 31 solicitudes (5) cinco becas fueron otorgadas.

· Veintinueve (29) becas, para cursos a distancias del Programa de Desarrollo Profesional fueron otorgadas.

· Doce (12) becas, para cursos a distancia del Programa de Desarrollo Profesional fueron concedidas

	Mantener la presencia institucional de la OEA en el respectivo Estado miembro
	El Representante y personal de la Oficina representaron a la Organización, en las siguientes actividades:

· Participación en todas las actividades de la OEA realizadas en el país;

· Asistencia y participación, registrando así la presencia institucional de la OEA, en doscientos sesenta y cuatro (264) actividades y eventos organizados por el Gobierno, las universidades, la sociedad civil y el sector privado;

· Participación en diversas reuniones con otras agencias de cooperación con Honduras e intercambio de información con las mismas; y

· Facilitación de información acerca de la OEA, sus políticas, programas y actividades, a funcionarios del Gobierno y de universidades, ONGs y entidades del sector privado, así como a las personas interesadas en la Organización

	El Gobierno y las entidades y personas interesadas en la OEA tuvieron acceso a información sobre la presencia y las actividades de la Organización en el país, así como acerca de sus contribuciones al desarrollo político, económico y social de Honduras

La Oficina continuó actuando como eficiente punto focal de la Organización en Honduras y como la reconocida fuente de información objetiva y oficial de la OEA, sus políticas, programas y actividades

	Diseminar información pública sobre las actividades y los eventos de la OEA Honduras y en los países miembros
	La Oficina, a través de despachos electrónicos y, en menos casos, por versiones en texto, distribuyó a los medios de comunicación (diarios, revistas, boletines electrónicos, noticieros de televisión y radioemisoras), así como a los funcionarios gubernamentales apropiados (de la SRE, la SETCO y de otras entidades, comunicados de prensa preparados por el Departamento de Prensa y Comunicaciones y por otras dependencias de la Sede acerca de temas de relevancia para Honduras, Centroamérica y las Américas

Las revistas Américas y del CIP fueron distribuidas localmente y copias de Américas, folletos sobre la OEA y la Carta Democrática Interamericana fueron proporcionadas o puestas a disposición de las personas que visitaron la Oficina.

Información general sobre la OEA, incluyendo las áreas de becas y proyectos y programas de la Organización, los discursos del Secretario General y del Secretario General Adjunto, y las Cartas de la OEA y Democrática Interamericana, se ha organizado para que esté a disposición de las personas interesadas

	El Gobierno y los medios se mantuvieron informados de las principales actividades de la OEA en Honduras y en Centroamérica

Las instituciones y el público, en general, tuvo acceso a amplia información, a través de los medios de comunicación locales, sobre las actividades de la OEA en el país y los resultados del apoyo al proceso de fortalecimiento político-democrático y de desarrollo socioeconómico de Honduras

El componente de relaciones institucionales acerca de la Organización se efectuó a través de la distribución de publicaciones y documentos sobre el trabajo de la OEA.

Se dispone de información/documentación básica, organizada, sobre la OEA y sus actividades de servicio en Honduras y en las Américas.

	Finanzas y Administración
	La Oficina continuó sus esfuerzos para asegurar la eficiente ejecución de todos los aspectos relativos al programa de trabajo de la Organización en Honduras.

Los informes financieros y administrativos requeridos fueron enviados al Departamento de Servicios Presupuestarios y Financieros (DSPF) y el Departamento de Recursos Humanos (DRH)

La Oficina continuó implementando el sistema establecido, que fuera objeto de un instructivo que elaborara y que aprobado por la Subsecretaría de Administración, para el aprovechamiento del derecho a la exención del Impuesto sobre las Ventas (ISV) que reconoce Honduras a las Misiones Diplomáticas y de Organizaciones Internacionales, y la preparación de órdenes de compra no exentas y de órdenes de combustible. Informes mensuales al respecto fueron presentados, conforme a lo establecido y para asegurar el continuo reconocimiento del citado derecho.

Se celebraron reuniones con el personal para abordar temas administrativos y técnicos relacionados con las actividades de la Organización en el país y para poner al día al personal de los principales desarrollos y acontecimientos de la Sede de la OEA

El inventario anual de la Oficina se mantuvo actualizado y, debidamente revisado, fue remitido a la Sede.

	Las actividades de la Organización en servicio de Honduras, en su conjunto, fueron ejecutadas a satisfacción y oportunamente, conforme a lo programado.

Las Oficinas del Secretario General y del Secretario General Adjunto, así como otras dependencias de la Sede, fueron puntualmente informadas sobre la situación y los principales temas de interés del país.

Informes sobre las transacciones financieras y las actividades administrativas fueron presentados al DSPF, según lo requerido,

La Secretaría General, en su conjunto, se benefició por la gestión en materia de exención del ISV llevada a cabo por la Oficina, lo que demandó el procesamiento de 281 órdenes de compra exentas (hasta octubre 2008) y se tradujo en el ahorro de US$ 20,782.00

Se procesaron, para servicio de los proyectos y la Oficina y las actividades de la OEA en Honduras:

· 58 órdenes de compra no exentas (hasta noviembre 2008)

· 146 órdenes de combustible (hasta noviembre 2008)

Los funcionarios de la Oficina y los Coordinadores, especialistas y personal administrativo de los proyectos, fueron informados de las diversas actividades de la Organización en el país y en la Sede, estuvieron en capacidad de contribuir eficazmente en el desarrollo y la ejecución del programa de trabajo de la Organización

La Oficina de Servicios de Adquisiciones recibió información actualizada acerca del inventario de la Oficina, y de sus registros

	Mandatos de la OEA que continúan en 2009
	Actividades específicas a llevarse a cabo en 2009

	Resultados Esperados en 2009

	· Asamblea General de la OEA

San Pedro Sula

31 de mayo al 2 de Junio de 2008

· Asuntos Políticos

	La Oficina trabajará en conjunto con la Secretaría de Relaciones Exteriores de Honduras y la Misión Permanente de Honduras ante la OEA, para llevar a cabo las actividades relacionadas con la Asamblea General.

Se enviaran Informes a la Oficina del Secretario General Adjunto.

Informes trimestrales sobre la situación política del país se enviarán a las Oficinas del Secretario General, del Secretario General Adjunto, a la Oficina de Coordinación y a otras dependencias de la Sede

Informes puntuales sobre temas de interés, en especial sobre aspectos que pudiesen tener impactos en las estructuras políticas, sociales, económicas y de seguridad del país, se elevarán a las mencionadas oficinas, cuando sea necesario

La Oficina trabajará en conjunto con los Ministerios del Gobierno, entidades locales, el sector privado y la sociedad civil, conforme sea apropiado, en el desarrollo y ejecución de las actividades de la Organización en Honduras.

La Oficina y el Representante proporcionarán apoyo a la Misión de Observación Electoral (MOE) de la OEA en las Elecciones Primarias y Generales de Honduras.

Hemos elaborado en la Oficina, el primer perfil del Proyecto Piloto Interamericano sobre Inclusión Política de las Personas con Discapacidad. El mismo, está terminándose de elaborar con los insumos técnicos adecuados en la Secretaría de Asuntos Políticos de la OEA. Hemos identificado un posible donante para la elaboración del Programa del Decenio de las Américas por los Derechos y la Dignidad de las Personas con Discapacidad en braille.
	La Oficina del Secretario General Adjunto será informado sobre los avances y preparativos de la Asamblea General

Apropiada comunicación entre los funcionarios de la OEA y la SER.

El cumplimiento con éxito de los objetivos de la Asamblea General

El Secretario General, el Secretario General Adjunto y sus respectivos Jefes de Gabinete y la Oficina de Coordinación y otras dependencias de la Sede, serán informados de los principales asuntos y desarrollos en el campo político de Honduras.

Se asegurará la colaboración con el Gobierno, las instituciones locales, las ONGs y el sector privado, de manera de lograr la más efectiva y focalizada provisión de los servicios de apoyo de la OEA al desarrollo económico y social de Honduras.

Se propiciará el incremento y mejoramiento en lo que sea posible, de las actividades de la OEA en apoyo de la democracia del país, a través de la provisión de recursos técnicos de la más alta competencia en este campo

Se continuará apoyando activamente las gestiones de obtención de recursos de fuentes externas, para el desarrollo de proyectos y actividades de la OEA en Honduras en materia de fortalecimiento de la institucionalidad democrática

Mantener informada a la Misión Observación Electoral sobre el desarrollo de los principales temas políticos.

La apropiada instalación de la MOE, con el apoyo logístico que la Oficina les brindará.

Asegurar el ejercicio de los derechos, deberes ciudadanos y libertades fundamentales las personas con discapacidad, facilitando su identificación y registro en las elecciones primarias y generales de Honduras.

	· Desarrollo Integral

	Ministerios, instituciones locales, ONGs y todas las personas interesadas, recibirán información y asistencia para acceder y beneficiarse de los programas de desarrollo integral

La Oficina proporcionará apoyo técnico y administrativo en la ejecución de todas las actividades en el país

Retroalimentación e informes oportunos serán elevados a las dependencias apropiadas de la OEA sobre los programas, proyectos y actividades que se llevan a cabo en el país

Esfuerzos serán hechos para mejorar la las relaciones de intercambio y los esquemas de coordinación entre la Oficina OEA y el ONE

Reuniones periódicas se seguirán llevando a cabo con los Directores y Coordinadores de proyectos en ejecución en el país

Se continuarán esfuerzos para apoyar el desarrollo de prácticas optimizadas que, debidamente sistematizadas, puedan ser aprovechables por otros países

	El Gobierno y el pueblo de Honduras optimizarán el aprovechamiento de las oportunidades en el campo del desarrollo integral disponibles u ofrecidas por la Organización

Los proyectos y actividades de la OEA se ejecutarán apropiadamente, en los plazos y en la forma previstos

La SEDI y otras dependencias de la OEA recibirán suficiente y objetiva información para permitir el planeamiento y el monitoreo del progreso/avance de los proyectos en el país

Las relaciones entre la SETCO, la SRE y la Oficina serán fortalecidas aún más.

La Oficina será debida y plenamente informada acerca del progreso de todos los proyectos y actividades nacionales y multinacionales de la OEA que se ejecuten o lleven a cabo en el país

	· Actividades de Cooperación en el país

· Organizaciones Interamericanas

· Organizaciones Internacionales

· Autoridades Nacionales

· Sector Privado

· Sociedad Civil

· Cooperación Horizontal

	La Oficina mantendrá de manera regular contacto con las Representaciones en Honduras de los Organismos del Sistema Interamericano, para identificar áreas de coordinación y cooperación

La Oficina continuará igualmente identificando otras oportunidades de cooperación con actores y organizaciones hemisféricos que trabajen en Honduras

Continuará manteniéndose la colaboración con las autoridades nacionales, el sector privado y la sociedad civil, en el proceso de ejecución de los mandatos y prioridades de la OEA en el país

	Se fortalecerá la cooperación con las agencias del Sistema Interamericano, otras entidades hemisféricas, autoridades nacionales, instituciones y agencias, en el empeño de apoyar coordinadamente el apoyo al desarrollo a Honduras

	· Actividades de Cooperación con la Sede

	La Oficina proveerá oportunamente apoyo administrativo y técnico a las distintas dependencias de la OEA en la ejecución de las actividades en Honduras y de sus programas de trabajo

Será apoyada la Oficina de Coordinación en sus esfuerzos de coordinar las actividades y de armonizar los flujos de información entre las dependencias de la Sede de la OEA y las Oficinas de la Organización en los países

La Oficina de Coordinación será mantenida informada de los desarrollos y necesidades de la Oficina, incluyendo las necesidades de capacitación y equipamiento y los principales aspectos financieros

	Oportuno y efectivo apoyo será proveído a todas las actividades de la OEA en el país

Se establecerá una mejor coordinación entre las Oficinas y la Sede de la OEA

La Oficina recibirá el mayor apoyo que sea necesario para asegurar el más eficaz desempeño de sus funciones

	· Becas

	La Oficina divulgará las oportunidades de desarrollo humano disponibles u ofrecidas a través de la OEA, realizando visitas a Universidades, elaboración de afiches, vía electrónica y por medios de comunicación.

En colaboración con el ONE, se continuarán los esfuerzos que se llevan a cabo para promover un mayor grado de utilización de las oportunidades de desarrollo profesional ofrecidas por la OEA

La Oficina notificará el otorgamiento de las becas a los postulantes seleccionados y colaborará con el ONE y el Departamento de Desarrollo Humano (DDH) y la SEDI en proveer a los becarios la asistencia y la orientación que requieran para el inicio y el mejor aprovechamiento de las becas.
	Un número aún mayor de ciudadanos de Honduras estarán informados de las oportunidades de becas de diverso tipo y de capacitación tanto presencial como a distancia, ofrecidas por la OEA

Las personas beneficiadas con becas de la OEA, sean presenciales o a distancia, recibirán toda la asistencia necesaria para el inicio de sus becas

	· Información Pública

	Cobertura informativa será arreglada para divulgar la implementación de las actividades de la OEA en el país.

Noticias breves sobre las actividades de la OEA en el hemisferio serán divulgadas a las Secretarías, organizaciones regionales e internacionales, el sector privado y otras entidades locales vinculadas a la OEA

Se buscarán oportunidades para proveer acceso local al público de las actividades que se llevan a cabo en la Sede de la OEA, tales como la Serie de la Cátedra de las Américas, la Asamblea General Modelo, etc.

Información sobre la Asamblea General, el proceso de las Cumbres de las Américas y otras reuniones auspiciadas o convocadas por la OEA, será divulgada a la SRE y a las entidades correspondientes, para promover la más activa participación de Honduras en las reuniones y foros de la Organización.

Información básica sobre la OEA y otras revistas, boletines e informes periódicos de la Organización, serán distribuidos de acuerdo con las listas de envíos establecidas, documentación que también será y proveída a los visitantes de la Oficina y enviada electrónicamente a un número creciente de entidades educativas, públicas, sociales y del sector privado

	El Gobierno, el sector privado, las organizaciones regionales e internacionales, la sociedad civil y todas las otras personas interesadas, serán informadas, conforme sea apropiado, de todas las actividades de la OEA ejecutadas en el país, en la región centroamericana y a lo largo del hemisferio

	Observaciones
	Oportunidades/Desafíos en el presente año

	· Administración

· Finanzas

· Logística

· Implementación/ Ejecución
	La Oficina continuó operando con el más alto nivel de eficiencia, y dio completa e integral atención a las disposiciones administrativas y financieras y a las recomendaciones de la auditoría, y aseguró el oportuno desarrollo de los programa de trabajo de la Organización en Honduras durante 2007

La Oficina fue activa en resolver los impases y problemas que se presentaron en el proceso de ejecución de los proyectos de la OEA en el país

	Estrategia para el próximo año
	Desafíos y oportunidades para el próximo año

	Proveer apoyo a las actividades de la Asamblea General, Misión de Observación Electoral y cualquier actividad de cooperación técnica.

	La Oficina proveerá con calidad el máximo apoyo técnico, financiero y administrativo a todas las actividades aprobadas para ser ejecutadas en el país en 2009 e informará sobre la ejecución de dichas actividades a las dependencias correspondientes de la OEA

Se promoverá una coordinación más estrecha y eficaz con el ONE y otras autoridades nacionales, en el propósito de optimizar las oportunidades existentes.

	Promover el incremento de las actividades de cooperación en el país
	La Oficina buscará identificar oportunidades para una más estrecha colaboración con las organizaciones del Sistema Interamericano y con otros miembros de la comunidad de donantes de Honduras, así como con las autoridades nacionales, las instituciones locales, los centros de educación superior y de investigación, la sociedad civil y el sector privado de Honduras

	Promover y apoyar los Programas de Becas y de Capacitación de la OEA
	La Oficina continuará divulgando las oportunidades de recursos para el desarrollo humano disponibles en la OEA y, en colaboración con el ONE, promoverá una más amplia utilización de esas oportunidades

	Apoyar a los órganos y dependencias de la Secretaría General en el desarrollo de las actividades de sus programas de trabajo en Honduras

	La Oficina continuará proveyendo en forma oportuna apoyo administrativo, logístico y técnico a las dependencias y entidades de la OEA que ejecuten actividades en Honduras

Esfuerzos se continuarán haciendo para sensibilizar a las dependencias de la OEA en la necesidad de mantener informada a la Oficina, de manera apropiada y oportuna, de todas las actividades programadas para su ejecución en el país

	Diseminar información pública sobre las actividades y eventos de la OEA en el respectivo Estado miembro

	La Oficina llevará a cabo un programa apropiado de actividades de información pública, asegurando así que el Gobierno, el sector privado, la sociedad civil, los medios de comunicación y el público en general, estén debida y completamente informados de las actividades de la OEA en el país y a lo largo del hemisferio

	Proporcionar oportuna y completamente apoyo financiero y administrativo para el trabajo de la Organización en Honduras
	La Oficina continuará sus esfuerzos para asegurar la eficiente ejecución del programa de trabajo de la Organización en Honduras, con la oportuna provisión del apoyo financiero y administrativo y con la presentación de los respectivos informes, así como de informes sobre temas y aspectos sustantivos, a las áreas apropiadas de la Secretaría General

La Oficina hará el esfuerzo por certificarse en el Oracle en el ingreso de los cheques, ya sea con un entrenamiento desde la Oficina o en la sede.

	OAS Office in Jamaica

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	To explore and forge strategic alliances with country agencies of the state, private and third sectors in pursuance of current mandates of the Inter-America System and Summit of the Americas, with specific reference to the eradication of critical poverty among affected population cohorts.

	1. Attend oversight and monitoring meetings of the Puente Program (Chilean Poverty Eradication Program Collaboration with Jamaica).

 ii. Meet routinely with IDPS/Government of Jamaica taskforce on National Implementation plans for Crime Reduction-PIOJ (OAS Initiative).

iii. Collaborate with UNDP on “Alterative Livelihoods”, Program”, Phase II, a Youth Development initiative of the UN System in Jamaica.

iv. Continue Collaboration with IICA/ Jamaica office on the promotion of linkages between agriculture and tourism.

	1. (i) The creation of a functional network of agencies with common understandings and joint action programs. E.g. Presentation to Jamaica Social Investment Fund (JISIF) OAS/YABT Blue Butterfly Program for unattached youth cohort for use in the Puente Program.

(ii). An Initiative launched with the Ministry of National Security under its Citizen’s For Social Justice Program for OAS/YABT Jamaica to conduct remedial classes for the illiterate youth cohort in Mountain View and Backbush inner-city communities and to tutor young persons who have failed C.X.C core subjects.

(iii). Launched “OAS/YABT ‘Training of Trainers’ Program for CBO leadership of the Women’s Resource and Outreach Centre” (WROCC) and Kingston and St. Andrew Action Forum (KSAAF) with UNDP financing ‘Alternative Livelihoods Program’.

(iv) Conducted in collaboration with IICA and RADA, workshops to bring together young farmers and professional chefs, to share information on Specific agriculture produce needs of the professional chefs in the tourism sector.

(2) Production of a detailed teacher-ready curriculum on the ATEP (Blue Butterfly Program) which is being circulated to many youth development agencies.

(i) Work is currently in progress to craft an MOU with KSAAFF and YABT Jamaica for on-going training of trainers’ programs to build CBO institutional capacity to lead inner-city communities and Youth development initiatives.

	1. In light of 2009, Zero-financing for the new FEMICIDI projects presented, to seek opportunities offered for effectively engaging other IDPs and national development partners in leveraging available financing to address youth unemployment, crime and insecurity, and other related social development challenges.

ii. To strengthen OAS/YABT Office processes and negotiations to enhance the establishment of functional alliances with in-country agencies working routinely with the OAS and with common practices and similar challenges.

iii. To expand and consolidate the YABT operations in Jamaica.

	2. Prepare and disseminate suggested programs of collaboration on the areas of youth development e.g. education and micro-enterprise development.

i. Initiate Strategic networking arrangement with agencies offering similar programs of intervention and with similar priorities.

ii. Initiate and arrange meetings with state agencies, private sector agencies and CBOs to disseminate information on the cooperation and programs of the OAS and Youth Programs YABT/Jamaica.

iii. Negotiate and broke Memorandum of Understanding MOU and Memorandum of Agreement for collaboration and consensual action via joint Programs and initiatives on common problems in the Department of Management Studies/U.W.I

iv. Conduct pilot science bizlabs and training modules for the unattached Cohort on collaboration with in-country Donor (UNDP) and state agency (JBDC).

v. Negotiate and interface with state and private sector agencies and individuals to

Share resources with OAS/YABT for the advancement of the unattached youth cohort.

	(ii) Successful negotiation of space for two OAS/YABT Centers, one located Down-Town and the other in Half-Way Tree, a busy Centre of Commerce located midway between urban and Down-Town Kingston. In the case of the latter, a one year moratorium on rent was successfully negotiated.

 (iii) MOU prepared and certified with HEART/TRUST and YABT/Jamaica for joint programs training and certification by Heart and the Blue Butterfly Program.

(iv) MOU being prepared with Scientific Research Council (SRC) for collaboration on SRC researched and produced agro-processed commodities, by which YABT act as a supplying and marketing outlets.

MOA being prepared with YABT and other respected institute.

(v) November YABT/MASHAV Workshops to be jointly held by OAS/YABT and HEART/TRUST, JBDC to provide Venue and Facilities.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	Activities- Build on the Momentum gained from the Third ACEO Meeting held in November 2009, and work with EOJ and Political Affairs (OASHQ) to conduct follow up of decisions taken.

	A Functional relationship with the EOJ and the Political Secretariat of the three political parties has been established.

	· Multidimensional Security

	Forge close ties with the New Technical Direction of the Ministry of National Security, and the Diplomatic liaison in the Police Commissioners Office to assure latest available security data for usage by OAS/HQ.
	Joint action programs to address security concerns of youth are now being pursued with the Ministry of National Security.

	· Integral Development

	Work with Sedi/Caribbean coordinator and ONE to identify possible non-FEMICIDI OAS funds sources of specific funds for Jamaica priority development projects.
	The establishment of a Donor network for financing priority projects in-country to make up the project-financing gap, left by the failure of SEDI to finance new projects in the 2008-2009 programming cycle.

	· Mandates of the Summit of the Americas Process

	Continue close collaboration with YABT/HQ to support initiative for Caribbean youth sub-regional perspectives for Trinidad Summit, to conduct follow-up with regard to Summit decisions.
	To strengthen and expand upon Caribbean YABT/Chapters Programs and initiatives for collaboration and a sub-regional program for the challenges of youth.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	Continue regular Inter-Agency Meetings with IDB, IICA, and PAHO to monitor overall country security developments and to further explore possibilities for joint financing.

· Continue to meet with IDPS on common country assessments.

· Continue on-going liaison with ONE and CBOs.
	To draw upon available resources of all partners to supplement launching OAS grant funds for initiatives.

In this regard the work of the YABT/Jamaica to continue the conduction of mentoring and training alliances is critical.

	· Cooperation Activities with Headquarters

	Office Collaboration with PADF to source contribution materials for building community resiliency and with ODPEM is set to combine in 2009.
	The relationship with PADF/OAS/ODPEM is anticipated to be strengthened through OAS/PADF support for Government of Jamaica priority plan to relocate the whole communities from areas identified to be in danger of storm hazards and hurricane destruction.

	· Fellowship

	The Launch of the Jamaica Alumina Association November 6, 2008 and the appointment of an Executive, will add a new dimension to the Scholarship/Fellowship Program.
	During 2009, it is anticipated that the Alumina Chapter will add a new dimension to YABT operations through the introduction of a mentorship/volunteer matrix to promote a consensual support component to youth development operations.

	· Public Outreach

	To interface with Jamaican Journalists with an interest in Development.
	Using the impetus provided by the Caribbean Journalism Conference held two years ago in Washington D.C, office will conceive a working team to be responsible to for media support for all OAS activities and programs.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

	Opportunities/Challenges in (2008)
2008 saw a critical personnel change at the office. A changing of the goal with regard to the departure of a long-standing staff member, replace by a new Secretary/Technician has presented an opportunity for re-structuring and introducing new routines that have enhanced the OAS team collaboration.

Steady increases in cost of living resulted in tripling of electric utility bills, telephone and fax charges. Auto gas maintenance has also entered a new season of steadily increasingly inflation. On the job implementation is again further challenged. Office interface with inter-country agencies is usually impeded by inflation drag due to severe institutional under- capacity as a result of staff cuts in both public and private sectors.

	Strategy for upcoming year
Redouble efforts and initiatives to cut office running costs, initiate further agency collaboration to leverage financial and material resources to strengthen the OAS Cooperation Program.
	Opportunities/Challenges for upcoming year

The International Scenario highlighted by severe financial constraints and attendant fiscal compression policies and is having an impact in Jamaica. Is anticipated to result in less grant financing available for the Jamaican International Cooperation Agenda. In order to assure that benefits exceed outreach costs with regard to the physical presence of the office in country, it will be necessary to engage in pragmatic problem-solving sessions with the ONE and Ministries and agencies that implement OAS projects or who execute work programs with OAS assistance.

 It is therefore anticipated that the OAS Office will be fully engaged in working sessions with Ministries that work closely with OAS organs such as CICAD, CICTE and multi-dimensional security, Ministries such as the National Security, Ministry of Justice, Education and Science and Technology are all included, meeting will be planned and arranged to explore ways in which the OAS will remain both relevant and in great demand among Jamaican State and private sector agencies and CBOs.

	Oficina de la OEA en México

	

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	- En este Segundo año de Gobierno y de actividades representadas por el Congreso Nacional, se han podido seguir reactivando esos contactos con las principales autoridades estatales; así como, con diferentes organismos no gubernamentales (ONG), con escuelas y universidades de gran prestigio en México, con Organizaciones de la Sociedad Civil (OSC), Instituciones de Investigación, corporaciones empresariales, medios de comunicación y los diferentes partidos políticos; por mencionar algunos.

	· Se han fortalecido las relaciones con la Cancillería, la Secretaría de Educación Pública (SEP), la Procuraduría General de la República (PGR), la Secretaria de Gobernación, la Agencia Federal de Investigación (AFI), el Consejo Nacional de Ciencia y Tecnología (CONACYT), la Secretaría de Seguridad Pública (SSP),entre otros.

· Se mantienen continuas vinculaciones con la Secretaría de Relaciones Exteriores, en la Presidencia de la Comisión de Relaciones Exteriores del Congreso Nacional (SENADO) de educación y energía de la Cámara de Diputados.

· Con las Universidades Mexicanas, se mantiene contacto continuo con los departamentos de Economía, Relaciones Internacionales y Derecho de la UNAM, el de la Universidad Iberoamericana, de Yucatán, de Quintana Roo, la Universidad de Morelos, El Seminario de Cultura Mexicana, El Colegio de México, La Universidad del Valle de México, por mencionar algunas.

	· Participación en reuniones de trabajo con el Director General de Cooperación Técnica y Científica de la Secretaria de Relaciones Exteriores (SRE).

· A través de las autoridades del Consejo Veracruzano de Ciencia y Tecnología, se sostuvo reuniones de trabajo con diversos Secretarios de gobierno así como con el Gobernador del Estado.
· Participación en la 1° Reunión Preparatoria de la II Reunión de Ministros y Altas Autoridades en el Ámbito de la OEA, organizado por el Consejo Nacional de Ciencia y Tecnología (CONACYT).
· Participación en el “Foro permanente de Diálogo y colaboración entre Autoridades Electorales”, organizado por el Instituto Federal Electoral (IFE).

· En este contexto se concurrió como Testigo de Honor en la firma del Convenio de Cooperación sobre Transparencia Electoral ante los próximos comicios legislativos y municipales que tendrán lugar en el Estado de Hidalgo.
· Participación en la Jornada Preparatoria para el Segundo Juicio Simulado sobre Lavado de Activos, evento organizado por la Procuraduría General de la Republica (PGR)
· Participación en el “Foro IPRTA Asistencia Técnica en Derechos de Propiedad Intelectual”, llevado a cabo por el Instituto Mexicano de Propiedad Industrial (IMPI).

· Participación en conjunto con el Presidente del Seminario de Cultura Mexicana en exposiciones de arte, proveniente – principalmente – de artistas de los estados de la nación.
· Participación en el Senado de la República, con ocasión del “Debate de la Ley sobre energéticos y modificaciones a PEMEX”.
· Participación en el evento titulado “Retroalimentación en Amnistía”, realizado por Amnistía Internacional de México.
· Se ha seguido de cerca el Acuerdo Nacional por la Seguridad, la Justicia, y la Legalidad; el cual se ha informado oportunamente a la Sede.
· Se ha participado en diferentes eventos y certámenes de carácter académico y empresarial en donde se sigue proyectándola imagen vigente de la OEA. Entre estos eventos destacan la asistencia al XVI Foro organizado por el Club de Periodistas de México, A. C., titulado “PEMEX: La consulta”. Participación con Organismos Internacionales Regionales (BID, OPANAL, CEPAL), y la Secretaría de Educación Pública (SEP). Al igual que el CONACYT para el seguimiento de los Proyectos FEMCIDI.

· Asistencia a la Conferencia Magistral “La Unión Europea y América Latina”, en el Instituto Matías Romero de la Cancillería.
· Se ha asistido a la Segunda Conferencia de los Estados Parte de la Convención Interamericana contra la Fabricación y el Tráfico ilícitos de Armas de fuego, municiones, explosivos y otros materiales relacionados (CIFTA)
· Se llevó a cabo la Visita Oficial del Secretario General de la OEA a México. Se firmaron sendos convenios con el Consejo Nacional para Prevenir la Discriminación (CONAPRED) y el Centro Interamericano se Estudios de Seguridad Social (CIESS).
· Concurrencia a la conferencia Magistral titulada “La Integración Regional en América Latina” con ocasión de la 5° edición del Modelo de Naciones Unidas del Centro de Investigación y Docencia Económicas (CIDE).
· Participación en la inauguración de la exposición "Sierra de Navachiste: la gran bahía" del artista plástico mexicano Clemente Pérez Gaxiola, y la Conferencia Magistral y Simposio “Riesgos, Desastres y Calamidades en el S. XXI” bajo la colaboración del Seminario de Cultura Mexicana.

· Asistencia en la presentación del libro del Mtro. Rodolfo Casillas: “Me acuerdo bien… ”, dirigida por la Asamblea Legislativa del Distrito Federal, la Comisión de Derechos Humanos del Distrito Federal y la OIM.
· Participación en el Primer Encuentro Nacional sobre “Instrumentos Internacionales y Regionales de Derechos Humanos: Una herramienta necesaria en nuestras manos”, auspiciado por el Centro de Derechos Humanos Miguel Agustín Pro Juárez.
· Asistencia en calidad de Observador a la Primera Reunión Ministerial de Salud y Educación para Detener el VIH en Latinoamérica y el Caribe “Prevenir con educación”, organizada por la Secretaría de Salud con apoyo de la Secretaría de Relaciones Exteriores (SRE) y la Secretaría de Educación Pública (SEP).

· Destaco que, con el nuevo Director de Cooperación Técnica y Científica de la Secretaría de Relaciones Exteriores, el Mtro. Máximo Romero; esta Representación ya ha tenido conversaciones favorables de propuestas para Seminarios de Promoción de Exportaciones Mexicanas.
· Participación con miembros de la Secretaría de Educación del Distrito Federal con motivo de la presentación del “Acuerdo Social por la Transformación y la Calidad de la Educación en la Ciudad de México”.

· Participación en la Feria y Foro Internacional intercultural en distintas universidades del Estado de Chihuahua como en la ULSA, UACS, NMSU, ITESM, UACH, UTEP y SEyC.

· Expositor en el Tecnológico de Monterrey apoyando el Programa de Alto Rendimiento Académico.
· Asistencia al “XV Taller de Derecho Internacional”, celebrado por la Secretaría de Relaciones Exteriores (SRE) y la Universidad Autónoma de Baja California. Por otro lado, se asistió al Taller de Derechos Humanos y no Discriminación
· Asimismo, se ha participado en diferentes universidades y organizaciones con motivo de la celebración del 60º Aniversario de la OEA, entre estas se encuentra la reunión de la Fraternidad Iberoamericana A.C.; el Modelo de las Naciones Unidas (MONUNAM) presentado por la Universidad Nacional Autónoma de México (UNAM); el Seminario de Cultura Mexicana; la Universidad Iberoamericana, el Instituto de Estudios Superiores del Colegio Holandés; la Universidad Internacional en el Estado de Morelos, entre otros.
· Participación en la Feria Institucional de Emprendedores de la Universidad del Valle de México.

· Participación en la IV Feria del Libro en Ciencias Sociales, organizada por el Instituto de Investigaciones Sociales de la Universidad Nacional Autónoma de México (UNAM); y en la Primera Reunión de Trabajo del Proyecto FEMCIDI “Centros de Recursos de Enlace, Comunicación y Capacitación en las Escuelas” (CRECE).

· Se asistió a la mesa de análisis “Feminicidio: dimensiones políticas, filosóficas sociales”, organizada por la UNAM.

· Asistencia al foro de análisis “Impacto internacional del proceso electoral de Estados Unidos”, organizado por la Universidad Panamericana y la Academia Mexicana de Derecho Internacional.

· Concurrencia en la presentación de la “Compilación de instrumentos de protección a los derechos indígenas”, organizada por la Comisión de Derechos Humanos del Distrito Federal; así como en la Conferencia Magistral en el Foro Internacional de Pueblos y Comunidades Indígenas, en el Estado de Puebla. Asimismo, se tuvo la oportunidad de asistir a la ceremonia inaugural del Congreso Internacional de Educación Indígena, llevado a cabo por la Dirección General de Educación Indígena (DGEI) y la Secretaría de Educación Pública (SEP)
· Participación como Jurado en la Competencia de Derecho Penal Internacional “Víctor Carlos García Moreno”, convocada por la Suprema Corte de Justicia de la Nación.

· Asistencia al Seminario Internacional “El Consejo de Seguridad de la ONU y los miembros no permanentes.” celebrado por la Secretaría de Relaciones Exteriores (SRE) a través del Instituto Matías Romero y el Colegio de México (COLMEX).
· Asistencia al evento “Lecciones aprendidas de la globalización: la transformación productiva como estrategia de desarrollo”, el cual fue organizado por el PNUD.
· Se tuvo la oportunidad de intervenir en la ceremonia inaugural sobre “Un punto de vista de la OEA sobre la crisis alimentaria”, en el evento organizado por Latin American Food Show (LAFS) el cual dio grandes propuestas en cuanto a la crisis y pobreza que se vive y agudiza actualmente.

· Participación en la Conferencia Magistral del III Seminario de Facilitación del Comercio, organizado por Bussines Alliance for Secure Comerce (BASC) en conjunto con la CICAD de la OEA.

· Participación en el “Encuentro Centroamericano de Expresión Juvenil Universitaria”, organizado por el Instituto de Capacitación y Desarrollo Político A.C.

· Asistencia a la celebración con motivo del “CXCVIII Aniversario del inicio de la Gesta de la Independencia de México”, la cual fue llevada a cabo por el Gobierno Federal a través del Presidente Felipe Calderón Hinojosa en el Palacio Nacional.

· Participación en la Ceremonia de clausura y premiación del Foro Internacional sobre Inclusión Educativa, Atención a la Diversidad y No Discriminación, organizado por CONAPRED.

	 Primera Reunión de Ministros en Materia de Seguridad Pública de las Américas

II Reunión de Ministros y Altas Autoridades de Ciencia y Tecnología

	- Con la actual ola de violencia que muchos países miembros presentan, se llevó a cabo en la capital mexicana, la Primera Reunión de Ministros en Materia de Seguridad Pública de las Américas. Es un gran paso para la observación de los problemas en común y del fortalecimiento de nuestros sectores más débiles. A través de esta Reunión, puedo decir que se logró el objetivo, de seguir reforzando nuestro compromiso de preservar y mantener la democracia, la gobernabilidad y la paz en las naciones de Latinoamérica y el Caribe. Asimismo, con la visita del Secretario General, propiciaron planteamientos concretos a favor de nuestras sociedades.

Los miembros de la OEA adoptaron el “Compromiso por la Seguridad Pública de las Américas” que mereció el reconocimiento de la opinión pública continental y mexicana como el primer esfuerzo por coordinar y armonizar gestiones hemisféricas sobre la seguridad pública.

· Esta reunión ofrece una oportunidad para que los Ministros y Altas Autoridades intercambien experiencias sobre las políticas públicas y programas que se vienen implementando en sus países para incorporar la ciencia, tecnología, ingeniería e innovación en las estrategias nacionales de desarrollo económico y social. Y así poder contribuir a la definición de acciones hemisféricas que permitan implementar los compromisos políticos expresados por los Jefes de Estado y de Gobierno en el marco de las Cumbres de las Américas.

	· El Secretario General José Miguel Insulza, participó en la Primera Reunión de Ministros en Materia de Seguridad Pública de las Américas en colaboración con la Presidencia de la República de México y coauspiciado por la Secretaría de Seguridad Pública (SSP). Ocasión que contó con la participación de Representantes de los países miembros de la OEA, Organismos del Sitema Interamenticano como la Comisión Interamericana de Derechos Humanos (CIDH), la Corte Interamericana de Derechos Humanos, la Organización Panamericana de la Salud (OPS), la Coalición Interamericana para la Prevención de la Violencia (CIAPV), el Instituto Interamericano del Niño (IIN). Así como, con entidades y organismos interamericanos gubernamentales de carácter subregional como: la Comunidad Andina (CAN), el Sistema de la Integración Centroamericana (SICA), el Mercado Común del Sur (MERCOSUR), la Comunidad del Caribe (CARICOM). También con la Organización de las Naciones Unidas y sus organismos competentes como la Oficina de las Naciones Unidas contra la Droga y el Delito (ONUDD), la Oficina Regional para América Latina y el Caribe del Programa de Naciones Unidas para los Asentamientos Humanos (UN-Hábitat), el Programa de Naciones Unidas para el Desarrollo (PNUD), el Fondo de las Naciones Unidas para la Infancia (UNICEF), el Banco Interamericano de Desarrollo (BID), la Organización de Cooperación y Desarrollo Económicos (OCDE), INTERPOL y la Oficina del Alto Comisionado para los Derechos Humanos. Asimismo, estuvieron presentes entidades que han celebrado acuerdos con la Secretaría General de la OEA: la Facultad Latinoamericana de Ciencias Sociales (FLACSO), el Comité Internacional de la Cruz Roja, la Secretaría de Cooperación Iberoamericana. Por parte de organizaciones de la sociedad civil asistieron la International Action Network on Small Arms (IANSA), el Centro Ciudadano Asociación Civil, el Coordinador Regional de Investigaciones Económicas y Sociales (CRIES), la Fundación por la Paz y la Democracia (FUNPADEM) , la Fundación Humanistas por la Paz, la Federación Interamericana de Abogados (FIA). La Washington Office on Latin America (WOLA), la Asociación para el Estudio y Promoción de la Seguridad en Democracia (SEDEM) , el Centro de Derechos Humanos Miguel Agustín Pro Juárez, A.C. , la Fundación Eudes, A.C., el Centro Latinoamericano de Estudios y Cooperación para el Desarrollo (CENLATINO), el Instituto de Estudios Políticos Jurídicos Internacionales (IDEPJI) , la International Education and Resource Network Trinidad and Tobago (leartnt) , el Centro de Estudios Legales y Sociales (CELS), el Centre International pour la prévention de la criminalité (CIPC), el Programa de las Américas / Center for International Policy , la Asociación Mexicana para la Seguridad Ciudadana , la Federación Mexicana de Calidad de Vida y Deporte, A.C.
· El Secretario General sostuvo sendas reuniones de trabajo con el Presidente de la Suprema Corte de Justicia, el Presidente del Senado y de la Cámara de Diputados.

· En el contexto de la preservación de la seguridad, el Representante de la OEA en México, concurrió a la “Conferencia Regional Latinoamericana: Compromiso y Cooperación en la lucha contra la Corrupción y el Cohecho Internacional”, organizada por la Secretaría de la Función Pública (SFP), conjuntamente con la Organización para la Cooperación y el Desarrollo Económico (OCDE), el Banco Interamericano de Desarrollo (BID) y la Organización de Estados Americanos (OEA).

· El Secretario General Adjunto de la OEA, Embajador Albert Ramdin, participó en la II Reunión de Ministros y Altas Autoridades de Ciencia y Tecnología celebrada los días 27 y 28 de octubre de 2008 en la Ciudad de México. La Reunión Ministerial giró en torno al tema “La ciencia, tecnología, ingeniería e innovación como instrumentos para la prosperidad humana”, y el diálogo y análisis se centró en tres ejes temáticos: “Ciencia, tecnología, ingeniería e innovación y las políticas públicas para el desarrollo integral”; “Ciencia, tecnología, ingeniería e innovación como instrumentos para gestión sostenible de los recursos naturales”; y “Ciencia, tecnología, ingeniería e innovación como instrumentos para elevar la productividad”. Dicha Reunión fue organizada por La Dirección de Política y Cooperación Internacional del CONACYT, en coordinación con la Secretaría de Relaciones Exteriores (SRE) y la Organización de los Estados Americanos (OEA). 34 Ministros y homólogos de Ciencia y Tecnología de los Estados miembros de la OEA, así como sus representaciones diplomáticas, organismos internacionales y distinguidos especialistas, se reunieron con el objetivo de analizar y discutir esta temática con distintas perspectivas y experiencias, a fin de acordar la Declaración México y el Plan de Acción México, que reflejen compromisos de actuación en el ámbito de la Ciencia y la Tecnología a nivel hemisférico.

· El Secretario General dictó una Conferencia Magistral durante el evento organizado por el Consejo Nacional Empresarial Turístico (CNET), sobre el devenir de América Latina ante la situación económico y política actual. A este evento, realizado en el mes de noviembre, también concurrió el ex Presidente de Estados Unidos Bill Clinton.

	Ha permanecido nuestro acercamiento con el CIESS, Organismo vinculado al Sistema Interamericano que cuenta con recursos financieros; el cual nos mantiene vigente la idea por reforzar la cooperación entre su Centro y nuestra Organización en cuanto a la seguridad social ofreciendo oportunidades innovadoras de colaboración con la OEA.

	- Con la ceremonia de Protección social para personas mayores, celebrada en los últimos días del mes pasado; mantiene abierta las posibilidades de mutua cooperación en el establecimiento de mecanismos que coadyuven nuestras relaciones.
	· Participación en el 45 Aniversario del Centro Interamericano de Estudios de Seguridad y Sociedad (CIESS)
· Asistencia a la ceremonia de inauguración titulada “Protección social para personas mayores: pensiones, salud y prestaciones sociales”, y a la de “Migración Laboral y Derechos Sociales en América Latina y el Caribe”organizada por el Centro Interamericano de Estudios de Seguridad Social (CIESS)

	Se continúa con el seguimiento de proyectos de FEMCIDI.
	
	· Convocatoria a Reuniones de trabajo con los Coordinadores de los Proyectos FEMCIDI; así como con los Consultores contratados directamente por la Secretaría General de la OEA, organizada por la Representación.

	Contacto con el Young Americas Business Trust (YABT).

	
	· En cuanto al YABT de este país, y con el apoyo de esta Representación, se podrá seguir fortaleciendo su participación para coadyuvar a futuros empresarios. Reunión de trabajo con la Representante de la Young Américas Business Trust (YABT) en México, Paola Anzola.
· Por otro lado, se dio la reunión informativa de la Representación del YABT en México con medios de comunicación para dar a conocer los resultados de TIC Américas 2008, cabe mencionar que este evento tuvo lugar en las instalaciones de la Representación de la OEA en México.

	Vinculación con el Grupo Latinoamericano (GRULAC) y Organismos vinculados al Sistema Interamericano (IPGH, FLACSO, OPS); así como, Organismos Multilaterales (ONU, BID, OECD, UNESCO, OMI)

	- Sosteniendo continuas reuniones de trabajo con las mencionadas organizaciones de carácter informativo y de coordinación.
	· Se continúan las relaciones entre integrantes del Grupo de Países de Latinoamérica y el Caribe (GRULAC) para retroalimentarnos y dar informe de las actividades de esta Representación como una visión hemisférica. Ante este hecho, con las sendas visitas de trabajo del GRULAC al Estado de Hidalgo, Morelos y de Puebla, se tuvo la oportunidad de sostener reuniones con los Secretarios de Desarrollo Económico; Educación; y, Turismo, así como con los respectivos señores Gobernadores.
· Se tuvieron encuentros en donde se trataron temas de vinculación entre la OEA y el IPGH, a través de su Representante el Dr. Santiago Borrero Mutis.
· Participación en la Ceremonia conmemorativa del 80 Aniversario de la fundación del Instituto Panamericano de Geografía e Historia (IPGH)
· Asistencia al evento “Trabajadores temporales en América del Norte: Posibilidades, riesgos y desafíos”, organizado por la Organización Internacional para las Migraciones (OIM) y el Centro de Diálogo y Análisis sobre América del Norte (CEDAN).

· También se participó en el Seminario-Taller, “Migración, Desarrollo. Derechos Humanos y Genero”, organizado por la Secretaria de Relaciones Exteriores y la OIM
· Con FLACSO se concurren a los seminarios sobre la realidad política y social de México, como en la participación de “La Reforma constitucional en derechos humanos”; la cual fue auspiciada por el Grupo Inter-Agencial de Derecho Humanos (GIDH) del Sistema de Naciones Unidas en México, el Senado de la Republica, la Cámara de Diputados, y FLACSO de México.
· Participación conjunta con la Organización de las Naciones Unidas para la Ciencia, la Educación y la Cultura (UNESCO), y la Organización para la Cooperación y el Desarrollo Económicos (OCDE).
· Asistencia al “Informe de los Objetivos de Desarrollo del Milenio 2008”, organizado por el señor Magdy Martínez-Solimán, Coordinador Residente del Sistema de las Naciones Unidas de México y la CINU.

	· Contacto con la Alianza de Mesas Redondas Panamericanas.

	-Esta Sociedad civil, vinculada con la OEA, este año cumple su Aniversario número 80, por lo que se tuvo la oportunidad de asistir a sus celebraciones; manteniendo nuestras amistosas relaciones y reiterar la gran labor altruista y benefactora para con la sociedad y miles de jóvenes, a través del otorgamiento de libros y becas. Éstas, están acreditadas en toda la República, por lo que esta Representación les presta todas las facilidades que están a nuestro alcance para la realización de sus actividades.
	· Con motivo del “80º Aniversario”, la Alianza de Mesas Redondas Panamericanas; contó con la participación y presencia de esta Representación, la cual está muy agradecida con su Vicepresidenta María Eva Muñoz de Manzárraga, por tan gentil encuentro.

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Political Affairs

	· Se proseguirá informando a nuestra Sede de los hechos de Política interna e internacional; así como, económica y social que acontecen en este país.

· Se proporcionará información trimestral de temas relevantes principalmente los concernientes al narcotráfico, los continuos aumentos e inflación, el crimen transnacional, entre otros.
· Se reitera el continuo acercamiento a los medios de comunicación, conferencias, entrevistas y demás medios; con el propósito de difundir nuestros valores de la democracia en el país; así como el de los Derechos Humanos y el respeto de los mismos.
	· - Mantener debidamente informada a nuestra Sede de los principales hechos que acontecen en esta nación.

	· Multidimensional Security

	- Proseguirá esta Representación con el apoyo a la Cancillería, a la PGR, a la AFI, a la Secretaría de Seguridad Pública (SSP) y a la Secretaría de Gobernación en la realización de futuros y diversos eventos.
	- Esta Representación mantendrá su apoyo y ayuda en la realización de los citados eventos, los cuales están íntimamente vinculados a la Seguridad Multidimensional.

	· Integral Development

	- Existen Proyectos con énfasis en Educación (3); y, Ciencia y Tecnología (4) y Cooperación Internacional (2) con la Cancillería. Con lo que totaliza 9 Proyectos.
	- Se proseguirá impartiendo los Talleres y efectuando los Informes de Seguimiento de los mencionados Proyectos que financia la OEA a través del FEMCIDI.

	· Mandates of the Summit of the Americas Process

	- Con base a instrucciones impartidas por nuestra Sede, se trabajará con la Cancillería local, la información pertinente para la celebración de la próxima Cumbre que tendrá lugar en Trinidad y Tobago en el 2009.
	- La Representación de este país, como lo ha venido haciendo, mantendrá el enlace con la Cancillería, dándole el seguimiento correspondientes a los mandatos adoptados en la anterior Cumbre de las Américas que tuvo lugar en Mar del Plata en el año 2005; así como a la luz de la evaluación realizada durante la XLVII Reunión del Grupo de Revisión de la Implementación de Cumbres (GRIC) a nivel Ministerial que se realizó en junio de 2007 en Panamá, así mismo continuará la coordinación para la próxima Cumbre que tendrá lugar en Trinidad y Tobago en abril del 2009.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	1. Organizaciones Interamericanas

· CIESS: (Centro Interamericano de Estudios de Seguridad Social)
· GRULAC: (Grupo de Países de Latinoamérica y el Caribe)
· CEDAN: (Centro de Diálogo y Análisis sobre América del Norte)
· OPANAL: (Organismo para la Proscripción de Armas Nucleares en América Latine y el Caribe)

· CREFAL: (Centro de Cooperación Regional para la Educación de Adultos en América Latina y el Caribe)

· IPGH: (Instituto Panamericano de Geografía e Historia)

2. Organizaciones Internacionales

· ONU: (Organización de las Naciones Unidas).

· ONUDD: (Programa de Naciones para la Droga y el Delito)

· OCDE: (Organización para la Cooperación y el Desarrollo Económicos)
· UNESCO: (Organización de las Naciones Unidas para la Ciencia, la Educación y la Cultura)
· OIM: (Organización Internacional para las Migraciones)
3. Autoridades Nacionales

· OFICINAS ESTADUALES EN EL DISTRITO FEDERAL

· RECTOR DE LA UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

· CELEBRACIÓN DEL BICENTENARIO DE INDEPENDENCIA EN MÉXICO

· CONACYT (Consejo Nacional de Ciencia y Tecnología)

4. Sector Privado

· YABT: (Fondo de Jóvenes Empresarios de las Américas.

5. Sociedad Civil y Organismo no Gubernamental

· FUNCACIÓN DE LAS AMÉRICAS

· CONAPRED

· BIMUN
6. Cooperación Horizontal
	· - CIESS: Luego de evoluciones que se han tenido en nuestra Sede se continúa con la cooperación tanto de la OEA como del CIESS.

· - GRULAC: Reuniones periódicas (mensuales) con conferencistas invitados.

· - OPANAL: Aunque la Representación de la OEA en México no participa de formalmente en las reuniones llevadas a cabo en el país por este organismo, se siguen de cerca las labores que realiza; por lo estipulado en el Tratado de Tlatelolco; como en el XLI Aniversario de la Apertura a firma del Tratado para la Proscripción de las Armas Nucleares en la América Latina y el Caribe.
- CREFAL: Esta Representación participó en la designación de la nueva Titular de dicho organismo, Sra. Esp. Mercedes Calderón García.

- IPGH: Secretario de Desarrollo Integral, Emb. Alfonso Quiñonez, participó en el 80° Aniversario de dicho organismo.

- ONU: Se realizan los lazos continuos de gestiones para poder compartir proyectos con la OEA y en coordinación con el gobierno local.

- ONUDD: Se seguirá llevando a cabo reuniones de trabajo para plantearse soluciones ante las diferentes problemáticas locales.

- OCDE: En este año, principalmente, se han aumentado de forma favorable la participación de la OEA con este Organismo para llevar a cabo diversos análisis económicos y de crecimiento en este país.

- UNESCO: Continúan los apoyos a favor del desarrollo cultural por parte de la OEA; asistiendo a los distintos eventos y seminarios que este organismo ha realizado en lo que va del año.

- OIM: Con la participación del lanzamiento del Sistema de Información Migratoria de las Américas (SIMA), evento que contó con la participación del Subsecretario de Asuntos Multilaterales y Derechos Humanos de la Secretaría de Relaciones Exteriores, se puede decir, que la OEA sigue manteniendo gran comunión con los objetivos que la OIM plantea en los eventos realizados.
- CELEBRACIÓN DEL BICENTENARIO DE INDEPENDENCIA EN MÉXICO: Debido a que dentro de dos años próximos esta nación celebra el Bicentenario de Independencia y del Centenario de su Revolución; me permito sugerir que se mantenga presente la imagen de esta Representación a lo largo de las conmemoraciones que se lleven a cabo; asimismo, se planté la posibilidad de organizar una exhibición de arte interamericano, el cual podría llevarse a cabo, con el apoyo del Gobierno del DF, o la denominación de una calle, o un parque principal de esta ciudad con el nombre de OEA.

- YABT: Se continuará apoyando, en la búsqueda de nuevos empresarios valiosos del país.

- CONAPRED: Esta Representación contribuyó con un artículo titulado “La atención al fenómeno de la discriminación desde la OEA”, en el libro titulado Atención a la discriminación en Iberoamérica- Un recuento inicial.

- Participación en la Inauguración del Modelo de Naciones Unidas BIMUN 2008, organizada por la Fundación Cultural Baur (ONG asociada a las Naciones Unidas)

	· Cooperation Activities with Headquarters

	· Esta Representación, mantiene el compromiso de informar continuamente de los hechos más destacables en este país a nuestra Sede.

· Asimismo, seguimos con la tarea de transmitir trimestralmente la relevancia de los acontecimientos nacionales.
	· Esta Representación coadyuvará a todos los eventos que se podrían tener previstos durante el año 2009.

· Se ha cursado la invitación del Secretario General para que el escritor mexicano Carlos Fuentes concurra como invitado a la Cátedra de las Américas en Washington D.C. en enero/febrero del 2009.

	· Fellowship

	
	· Cabe destacar que con la participación en el Proceso de Selección de becas para Estudios Académicos de Postgrado 2009-20010 de la OEA, encuentro que se llevó a cabo en las instalaciones de la Cancillería Mexicana, del 19 al 23 de junio del año en curso, hubo destacados profesionistas que con orgullo, aprovecharon las oportunidades que nuestra Organización ofrece para el desarrollo continuo.

	· Public Outreach

	- El Representante de la OEA en este país, con ocasión del 60° Aniversario de la OEA, realizó constantes participaciones y Conferencias ante institutos académicos de relevancia en este país, también, en medios de comunicación, asociaciones de Derechos Humanos, foros internacionales; entre otros.
	· Merece destacar que se participó como Conferencista Principal en la Universidad de Quintana Roo (Chetumal), durante el Seminario Internacional de Verano: Caribe: economía, política y sociedad.

· Igualmente, con el auspicio del Municipio de San Cristóbal de las Casas y el CICAD, se pronunció una Conferencia sobre “Visión de la OEA a inicios del siglo XXI”.

· También ante la UNAM con motivo del Primer Modelo de ONU organizado por dicha casa de estudios, denominada “Actualidad de la OEA”.

	Observaciones/ Estrategia para 2009

	Oportunidades/Desafíos en 2009

	· Management

· Financial

· Logistical

· Implementation/ Execution

	Se han administrado con la debida austeridad los fondos designados por la Sede a esta representación, lo que nos permite prever que, para finales del 2008, se logrará cerrar con un remanente que bordee los US$5,000.

No obstante, hay que destacar la conveniencia de instalar medidas de seguridad en el local que ocupa la Representación. Esto incluye un sistema de alarma para el automóvil oficial, propiedad de la OEA, y el departamento que habita el titular de esta oficina. También hay que remozar algunos muebles de la oficina que por su antigüedad ya están muy desgastados, al igual que las banderas. Como es de dominio público, el costo de vida en México, ha subido significativamente, habiéndose incrementado el precio de los combustibles y habiendo aumentado la canasta familiar en casi un 13% durante agosto 2007/agosto 2008.

Cabe resaltar ante nuestra Sede que, el distado de Conferencias y diversas actividades desarrolladas a lo largo del presente año, en diversas Universidades Mexicanas e instituciones, se han concretado sin ocasionar gasto alguno a la Sede. El Representante cumple con atender socialmente a autoridades oficiales, universitarias, de prensa, empresarios, con los que se mantiene mayor contacto sin que esto origine también, egreso alguno a la OEA.

	Strategy for upcoming year

	Opportunities/Challenges for upcoming year

· En el año 2009, además de la Asamblea General que tendrá lugar en Honduras; se realizará la Cumbre de las Américas en abril de 2009, en Trinidad y Tobago.

· Se realizaran elecciones Congresales y de Gobernadores de algunos Estados.

· Seguimiento de Grupo de Río cuya Secretaría Pro Tempore conduce México.

· Seguimiento ARCO Latinoamericano, del que es Observador la OEA y México coordinador.

· Seguimiento de la posición de México en el Consejo de Seguridad de la ONU para el periodo 2009-2010 y para el que fue electo con el apoyo del GRULAC.

· Del 12 al 16 de mayo del 2009, se llevará a cabo el Simposio “Políticas y Estrategias para una transición exitosa del niño hacia la Socialización y la Escuela”, mismo que tendrá lugar en Santiago de Chile y en la que México participará.

· Del 15 al 17 de julio del 2009, se llevará a cabo la VI Reunión de Ministros de Educación en el Ámbito del Consejo Interamericano para el Desarrollo Integral (CIDI/OEA), misma que tendrá lugar en Quito, Ecuador, a la que asistirá México.

· Se proseguirá evaluando y manteniendo los Proyectos FEMCIDI.

· Se continuará difundiendo las actividades y logros de la OEA a nivel de prensa, empresas, Universidades, Conferencias Regionales, entre otras.

· Se aguarda culminar sendos Convenios de Cooperación con el IFE; IMER; el IMPI, ILCE, entre otros.

· Fortalecer vinculación con los Organismos Regionales.

· Que la OEA se convierta en Observador del “Proyecto Mesoamérica”.

· Activar gestiones con la Cancillería para resolver lo referente al “overhead” del 11%.

· Activar gestiones con la Secretaría de Educación Publica (SEP) para lograr que cubra los costos telefónicos, además de realizar reparaciones al local que ocupa la Representación.

Finalmente, deseo relievar el arduo trabajo que se ha realizado en esta Representación a mi cargo a pesar de contar con un personal reducido, pero que sí esta muy identificado con los ideales de la OEA, que son los propios. Por ello, deseo dejar expresa constancia de mi reconocimiento y gratitud a todos mis colaboradores por su sentido de responsabilidad, profesionalismo y lealtad con la OEA y con el suscrito. Por último, esta Representación, con base en el esfuerzo conjunto, ha logrado que la OEA continúe siendo reconocida en México – tanto ante el gobierno federal como progresivamente ante numerosos Estados de la unión - por fomentar una cultura sobre los derechos humanos, transparencia en las elecciones, lucha contra el narcotráfico, contra el terrorismo, contra la corrupción, contra el crimen organizado, entre otros importantes temas.

	Oficina de la OEA en Nicaragua

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	1.- Mantener a la SG/OEA como un referente de apoyo a la gobernabilidad democrática.
	Mantener la comunicación con las autoridades y las principales fuerzas políticas.

Apoyar las visitas y/o eventuales misiones

	La SG dispone de información actualizada sobre la situación y sus perspectivas

Las autoridades/funcionarios disponen de una base logística y de relaciones que facilitan su trabajo.

	2.- Mantener a la SG/OEA como un mecanismo de cooperación útil para el país.

	Culminar el Programa de Establecimiento del Sistema de Facilitadores en 73 municipios.

Establecer el programa de extensión de facilitadores a zonas urbanas.

Desarrollar actividades (preferentemente un programa) de participación de la mujer en política y en las decisiones de política pública.

Mantener las operaciones del PADCA en Nicaragua.

	Se mantiene el servicio de los facilitadores en zonas administradas por el Poder Judicial, sin intervención directa de la OEA.

Comienzan a operar facilitadores en las áreas urbanas de Nicaragua.

Se mantiene el liderazgo de la OEA sobre este tema en Nicaragua.

Se culmina el Plan Nacional de Desminado.

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Asuntos Politicos

	Dar seguimiento a la situación política
	Informes periódicos sobre la situación.

Apoyo a las eventuales visitas/misiones que se efectúen.

	· Secretaría de Asuntos Jurídicos

	Impulsar el Programa de Facilitadores Judiciales Urbanos.
	Se establece el servicio en zonas urbanas.

	· Multidimensional Security

	Continuar apoyando la culminación del proceso de desminado en Nicaragua y la atención a las víctimas civiles de minas.

	Finalización del Plan de Nacional de Desminado.

Atención a 450 víctimas civiles de minas.

Educación preventiva a 25,000 personas de 120 comunidades.

	· Integral Development

Administración de proyectos en ejecución.

	· Participación de la Ciudadanía en la gestión de la Procuraduría para la Defensa de los Derechos Humanos NI/AE/304/07.

· Fortalecimiento de las Capacidades de las Mujeres para su efectiva participación en la Agenda Pública Política Local y Nacional.

· Fomento al Desarrollo Tecnológico de la MIPYME en Nicaragua.

	Cumplimiento y ejecución del Plan de Ejecución de cada uno de los Proyectos mencionados.

	· Mandates of the Summit of the Americas Process

	Difundir los mandatos de las Cumbres de las Américas.
	Los funcionarios y principales líderes del país tienen conocimiento sobre el proceso de Cumbres y sus mandatos.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	Mantener el apoyo a la CIM en la participación de las mujeres en los presupuestos municipales y la actividad política.

Participar en la Mesa Global de Donantes donde se coordina la cooperación.

Se continúa la colaboración con las autoridades del Poder Judicial.

Mantener encuentros con el sector privado.

En los proyectos integrar acciones con organizaciones nacionales de sociedad civil.

Mantener intercambios de experiencias y misiones de difusión a nivel internacional relativas a los programas.

	Se ejecutan acciones o se establece un proyecto asociado al tema.

Se mantiene a la SG informada sobre las tendencias de la cooperación, se gestionan recursos y se coordinan proyectos.

Se co ejecuta el proyecto de facilitadores judiciales urbanos y se continúa el traslado de zonas rurales bajo administración del Poder Judicial.

Información sobre la evolución económica y las opiniones de este gremio.

Se fortalece la ejecución de proyectos y se difunden sus impactos.

Se ha efectuado al menos un intercambio de experiencias a nivel internacional del Programa de Facilitadores.

	· Cooperation Activities with Headquarters

· CICAD

	· Memorando de Entendimiento entre la Universidad URACAN y la SE/CICAD. $17,000.00
	Ejecución de un Programa Cultura de Legalidad.

	· Fellowship

	Implementación de reuniones de coordinación institucional, para la promoción y divulgación de las actividades del Departamento de Desarrollo Humano.

	Obtener mayor postulación de participantes a:

· Programa de Becas y Capacitación

· Cursos de Desarrollo Profesional

· Cursos ofrecidos a través del Aula Virtual

	· Public Outreach

	Mantener una Web de la Oficina actualizada.

Efectuar un seminario nacional con 450 mujeres facilitadoras judiciales.

	Disponible una fuente de información sobre las actividades de la SG de la OEA en Nicaragua por medio de la Web.

Se logra fijar la idea que OEA continúa trabajando con las autoridades y que los facilitadores judiciales juegan un papel importante en reducir la violencia de género.

	Observaciones/Estrategia para 2009
	Oportunidades/Desafíos en 2009

	Management - Financial

No se verificaron cambios sustanciales en 2008.

Se ejecutaron las recomendaciones de la inspección interna en 2008.

Logistical

En 2008 se saneo el inventario.

Se produjo la venta y renovación del vehículo de la Oficina Nacional sin recurrir al Fondo Permanente.

	Management – Financial

Los procedimientos administrativos financieros han producido severos problemas de desempeño en los proyectos. El sistema de ejecución de actividades por medio de adelantos no es conveniente; se requieren ajustes al mismo. Los procedimientos de compra no están adecuados a la realidad operativa, lo que genera problemas con el trabajo de las áreas técnicas, en particular con PADCA.

Se requiere una revisión de los procedimientos para ganar en eficiencia y competitividad.

Logistical

Un desafío logístico urgente es el saneamiento de los inventarios.

Se ha propuesto la venta de cinco vehículos y la adquisición de dos o tres, incluyendo el vehículo de la Oficina de la OEA, lo que no se ha concretado.

	Strategy for upcoming year
Mantener a la SG/OEA con un perfil de exposición pública bajo y explicando en espacios clave la naturaleza de sus mandatos, la Carta Democrática y su rol en la gobernabilidad democrática.

Se tratará de consolidar una presencia del Programa de Facilitadores a mediano plazo y aprovechar otros espacios de cooperación que puedan requerirse.

	Opportunities/Challenges for upcoming year

Los efectos del proceso electoral de noviembre 2008 así como los reacomodos políticos que ocurrirán en 2009 y la búsqueda de reformas constitucionales que propugna el Ejecutivo tendrán implicaciones en términos de estabilidad política; la inserción internacional del Gobierno generará tensionamientos al papel de la OEA como entidad multilateral.

OEA ha sostenido una alta presencia de cooperación en Nicaragua. Mantenerla en un contexto político nacional e internacional complejo será un desafío importante.

	Activities de la Officina de la OEA en el 2008

· Integral Development

	Resultados en el 2008

Contrato Mireille Vijil Teysseyre, evaluación del proyecto coordinado por Nicaragua, “Formación Laboral de Jóvenes con Discapacidad que son Atendidos en los Servicios Educativos Especiales en el Ámbito Nacional”, $8,407.00.
Ejecución del Proyecto ME/ME/032/07: Fortalecimiento de los procesos de Enseñanza en la Formación y Capacitación para la Vida y el Trabajo de Jóvenes con Discapacidad en su transición al Empleo Productivo¨.

	· Cooperation Activities with Headquarters

· Political Affairs

· Public Security

Logistica/Coordinación

	Gestión de visa para el Sr. Dante Escobar.

Seguimiento de Pagos, Sr. Edmundo Jarquín, contratos

Realización exitosa del Programa de Entrenamiento sobre Trata de Personas para Personal Consular, realizado los días 6 y 7 de agosto de 2008 en el Ministerio de Relaciones Exteriores.

Entrega de boleto Brenda Aracelli de Trinidad, para participar en el Seminario Entrenamiento sobre Trata de Personal Consular, a realizarse en Honduras 12-13/8/08.

	· CICTE

Logística

	Preparación de boletos, vía Luis Guevara – Alvaro Chavarría, Curso de Concientización en Ciberseguridad en Guatemala del 7 al 11 de abril 2008.

Preparación de boletos, viáticos y gastos terminales, Sres: Ivan Lara, Carlos Najar, Domingo Navas y Araceli Rodríguez, Panamá, 26-29 de Mayo 2008.

Preparación de boletos, viáticos y gastos terminales, Sres: Domingo Navas, Iván Lara y Rigoberto Balladares. Conferencia Internacional contra el Terrorismo y la Delincuencia Organizada, 26-30 de Mayo. Panamá.

Preparación de boletos, viáticos y gastos terminales, Sres: Ely Moncada, José Sobalvarro y Mayra Romero y Marcos Carcamo. Taller de Seguridad de Documentos del 9 al 11 de Junio en San Salvador.

	· Department of Sustainable Development

	REUNIONES

· Reunión Binacional del Proyecto que se llevara a cabo en Managua, Nicaragua 15-16 de Abril 2008.

· Reunión Binacional del Proyecto que se llevara a cabo en Somotillo, Nicaragua 14-16 de Julio 2008

CAPACITACION

-Preparación de Boletos, viáticos y gastos terminales Sr. Javier Gutiérrez. Reunión con Autoridades Nacionales y Expertos en Energía para Desarrollo Sostenible en las Américas en Washington del 27 Marzo, 2008.

-Preparación de Boletos, viáticos y gastos terminales Sr. Miguel Blanco. Reunión Knoxville, USA 2-4/6/08

-Preparación de Boletos, viáticos y gastos terminales Sr. Miguel Blanco. Reunión de Formato Standard de Agua Dulce. San José, Costa Rica 16 y 17/12/2008.

-Preparación de Boletos, viáticos, Donald Espinoza y Magdalena Pérez, a El Salvador para participar los días 11 y 12 de Diciembre en el Foro Energía Sostenible para Centro y Norte America.

CONTRATOS

 Entrega de fondos bajo contrato, Miguel Blanco-2142 $20,000

 Entrega de fondos bajo contrato, Miguel Blanco-6502 $2,500

CAPACITACION

-Preparación de Boletos, viáticos y gastos terminales Sr. Javier Gutiérrez. Reunión con Autoridades Nacionales y Expertos en Energía para Desarrollo Sostenible en las Américas en Washington del 27 Marzo, 2008.

-Preparación de Boletos, viáticos y gastos terminales Sr. Miguel Blanco. Reunión Knoxville, USA 2-4/6/08

	· Summits Secretariat

	CAPACITACION

Preparación de boletos, viáticos y gastos terminales: Sra. Maria Hazel Lau, Washington, Abril 12-13, 2008. Undécima Reunión de Negociaciones para la Búsqueda de Consensos del Grupo de Trabajo

Preparación de boleto, Sr. César Martínez, Foro Hemisférico Sociedad Civil, Miami, Abril 30- Mayo 3, 2008

Preparación de boletos, viáticos y gastos terminales: Sres. Fanor Avendaño y Roberto Courtney, Reunión Sociedad Civil, Washington. Marzo 10-14, 2008.

Preparación de boleto y viáticos, Sra. Dorotea Wilson. Foro Hemisférico Sociedad Civil, Mayo 1-2, 2008. Panamá.

Preparación de boletos para Anibal Martinez, Chester Guevara y Julio Collado, para participar en el Foro SubRegional Sociedad Civil en el Salvador los dias 8 y 9 de Dic. 2008.

	· CICAD

	Coordinación con Carolina Quiroga, preparación de itinerario y emisión de boletos

a-El Salvador

b-Honduras

	· Departament of Social, Development and employment

	Preparación de boleto, viáticos y gastos terminales, Jeanette Chávez Gómez. Seminario sobre Empleo para Jóvenes 20-21 de mayo en Río de Janeiro, Brasil.

	· Trust for the Americas

	Convenios con:

-Fundación Violeta Barrios $14,500.00

-Instituto Nicaragüense de Estudios Humanísticos $25,000.00

 Reembolso de Actividades $5,081.71

 Reembolso de Actividades $400.00

 Computadora $1,200.00

-Universidad Centroamericana $3,000.00

CAPACITACION

-Rosa Argentina Aguilar, Reunión Regional de Archivos del Sur y Sureste. Entrega de viáticos $110.00 Campeche, México.

-Sandra Crucianelli. Mayo 11-15, 2008, Seminar support in Nicaragua $804.00

-Yamileth Alguera Maradiaga, $580.00. Washington. CAFTA, labor Project.

-Fanor Avendaño Soza, $2,010.00. Colombia. Participación APS

-José Bernard Pallais, Semana Transparencia 9 al 11 de Diciembre, El Salvador. Preparación de Viáticos.

	Departamento de Derecho Internacional
	Preparación de boleto y viáticos, Sr. Roy Wislat Saires. Sesión Especial de Grupo de Trabajo sobre el Proyecto de Declaración Americana sobre los Derechos de los Pueblos Indígenas. Sede OEA, Washington del 6 al 12 de Diciembre 2008.

	Department of Tourism

	Seguimiento Contrato Bayardo Granados Doña, $1,000.00

	Executive Secretariat for Integral Development
· Fellowship

	Mirna Cunningham. Preparación de boleto, gastos terminales y viáticos.

Coordinación con becarios nicaragüenses para el trámite de boleto, visas. Beca de Capacitación Profesional:

-Manuel Deshon,

-Amada Olivas

-Alí Romero Gurdían

-Donald López Bravo

-Pedro Argueñal Vega

-Wilber Bonilla Canda

-Guillermo Incer

-Francisco Sarria

-Lester Escobar

-Grace León Molina

Preparación de boletos y visados participantes a cursos de especialidad presenciales:

-Jorge Silva, IX Curso Iberoamericano de Tecnología, Operaciones y Gestión Medioambiental en Puertos, del 11 de Mayo al 7 de Junio, 2008 en España.

-Nidia Mejia: Curso Evaluación de Políticas y Programas Nacionales en Educación Ciudadana, Fase Presencial del 1 al 3 de Diciembre. Guatemala.

	Oficina de la OEA en Panama

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	1. Realizar una MOEA-Panamá, como medio de enseñanza- aprendizaje de los jóvenes de la multilateralidad, el diálogo, la negociación y la obtención de resultados vía consensos.

Realizarla en seguimiento a la Declaración de Medellín: Juventud y Valores Democráticos 2008.

	Se realizaron diferentes reuniones de motivación, difusión y búsqueda de intereses para llevar a cabo esta iniciativa.

	· Se desarrolló un Modelo de Asamblea General de la OEA en el Colegio Isaac Rabin, con la participación de 8 Colegios privados de la ciudad, el día 12 de noviembre de 2008, intitulado “Jóvenes como futuro de la democracia y la igualdad”, considerado como un primer ejercicio de coordinación para la realización de una MOEA-Panamá en el año 2009.

· Se ha expuesto este Proyecto ante el Banco Mundial y la Embajada de Japón, así como ante el Rector y el Cuerpo Directivo de la Universidad Santa María La Antigua, obteniéndose el interés de estas Instituciones en participar en la iniciativa, en el 2009.

	2. Celebrar el 60 Aniversario de la OEA y el 60 Aniversario de la Declaración Americana de los Derechos y Deberes del Hombre

	Se mantuvieron conversaciones con el Director del Instituto Nacional de Cultura y con el Director de la Orquesta Sinfónica Nacional con el fin de que nos facilitaran el uso del Teatro Nacional de Panamá.
	Se realizó un Concierto en el Teatro Nacional con la presentación de la Orquesta Sinfónica Nacional de Panamá, el día 9 de mayo de 2008. La Cancillería de la República de Panamá brindó su apoyo con el personal de Protocolo y Ceremonial del Estado. Así mismo, el Instituto Nacional de Cultura apoyó facilitando para la presentación del Concierto, el Teatro Nacional, considerado Patrimonio Histórico del país.

	3. Oficializar aporte de B/.30,000.00 de la República de Panamá para gastos administrativos de la Oficina de la OEA en Panamá.

	Se continuaron con los esfuerzos para lograr la firma de una Addenda al Acuerdo para el Funcionamiento de la Oficina de la OEA en Panamá, que permita garantizar el apoyo del Gobierno de manera permanente.

	Debido a la crisis financiera que afecta al país y el plan de ahorros decretado por el Gobierno Nacional, se consideró prudente reservar estas gestiones para otro período.

Se retomara la gestión en el 2009.

	4. Iniciar gestiones para la creación de la Asociación de Ex becarios de la OEA.

	Se preparó el formulario modelo para la inscripción de los Ex becarios de la OEA.

Se inició el levantamiento parcial de la información pertinente.

	Como primer acercamiento, se extendió invitación a los ex becarios para que asistieran al Concierto realizado el 9 de mayo de 2008 y se logro una sustantiva participación de ellos.

	5. Iniciar conversaciones para la realización de Seminario sobre la Carta Democrática Interamericana.

	Se realizaron reuniones con estudiantes de Relaciones Internacionales de la Universidad de Panamá para la preparación de dicho Seminario.
	Se realizó una Jornada de Actualización para Estudiantes de Relaciones Internacionales de la Universidad de Panamá, el 24 de junio de 2008 en la cual se desarrolló un Conversatorio sobre la Carta Democrática, a cargo del Representante de la OEA en Panamá.

	6. Lograr la incorporación de Universidades de Panamá en el Consorcio de Universidades de la OEA.

	Se enviaron invitaciones directas a las autoridades de las Universidades más importantes establecidas en Panamá.
	· Se recibió respuesta de cuatro Universidades manifestando su interés en participar en el Consorcio de Universidades de la OEA.

· Se realizaron visitas de presentación del Consorcio a tres Universidades, para reconfirmar el interés manifestado previamente, para ampliar sobre los beneficios de pertenecer al mismo y para solicitar información precisa sobre las Maestrías que se otorgan.

· Se confirmó por parte del Departamento de Desarrollo Humano, la visita a Panamá en el Primer Trimestre del 2009, de un equipo de trabajo para conocer las Universidades.

	7. Lograr la exoneración de la tarifa de aeropuerto sobre boletos aéreos para becarios y participantes a reuniones de la OEA.

	Se realizaron las gestiones pertinentes., lográndose el decidido apoyo del Ministerio de Relaciones Exteriores.
	· Se obtuvo la exoneración de la Tasa de Aeropuerto en la compra de los boletos aéreos, a partir del 1 de enero de 2008.

	8. Facilitar el diálogo entre Ecuador y Colombia, a través de la realización de Encuentros de Buenos Oficios entre ambos países.
	Se realizaron Encuentros entre altas autoridades de Colombia, Ecuador, y funcionarios de la OEA, el mismo Secretario General y enviados especiales, en busca de una solución pacífica sobre el diferendo surgido entres estas dos naciones en el mes de abril.
	Producto de estos Encuentros, se facilitó la firma entre ambos países de la Cartilla de Seguridad para Unidades Militares y de Policía Fronterizas de la República de Colombia y del Ecuador, como avance para lograr la normalización de relaciones diplomáticas entre ambos países.

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Political Affairs

	1. Toma de contacto con la Dirección de Misiones de Observación Electoral para la preparación de la Misión de Observación Electoral que se conformará para las elecciones presidenciales y autoridades legislativas y municipales, a realizarse el 3 de mayo de 2009.

2. Promover la necesidad de participación representativa de miembros del Cuerpo Diplomático acreditado en Panamá.

3. Apoyar la Asistencia Técnica que esta brindando la Dirección de Misiones de Observación Electoral en cuanto a la certificación de procesos de trabajo del Tribunal Electoral bajo las Normas Internacionales ISO 9001/2008.

4. Colaborar en la organización y participar efectivamente en la celebración de la Semana de la Transparencia.

5. Participar en las reuniones de presentación de Planes de Gobierno de los candidatos presidenciales.

	1. Apoyo eficaz en lograr una delegación de la mayor representatividad de países acreditados en Panamá, para que conformen la Misión de Observación Electoral y apoyen en calidad de Observadores de la Elecciones Presidenciales, Legislativas y Municipales.

2. Brindar a la Dirección de Misiones Electorales, del apoyo necesario y oportuno para realizar la Misión de Observación Electoral de acuerdo a los estándares de la OEA y a las necesidades del pueblo panameño y las expectativas de la comunidad internacional.

3. Apoyo oportuno en la difusión, implementación y valorización de la certificación ISO 9001/2008 que recibirá el Tribunal Electoral.

4. Apoyo en la finalización de la propuesta de Plan de Acción para la implementación de las Recomendaciones formuladas a Panamá por el Comité de Expertos del MESICIC y coordinadas a nivel nacional por el Consejo Nacional de Transparencia contra la Corrupción, CNTCC.

5. Apoyo efectivo en la Realización del Taller Nacional para la aprobación de todos los sectores del Plan de Acción correspondiente, que se presente por el CNTCC, bajo la coordinación de la Secretaria del MESICIC.

6. Generar asistencia técnica horizontal de la innovadora y exitosa iniciativa de la celebración en otros países de la Semana de la Transparencia que se lleva a cabo en Panamá.

	· Multidimensional Security

	1. Apoyar las acciones que serán realizadas en Panamá por Entidades Técnicas de la SEDE, entre ellas : CICTE y CICAD

2. Involucramiento Técnico y administrativo del programa de Facilitadores Judiciales.

3. Promover la implementación del Programa de Certificación de personas e Instituciones que atienden a fármaco dependientes, de la CICAD.

4. Solicitar la disposición y promover el interés de las autoridades nacionales y de la CICAD para implementar este programa de Certificación.

5. Colaborar en la obtención de fondos para lograr la implementación de la Certificación.
	1. Apoyo de la participación de Panamá en los siguientes Cursos :

· Seguridad de Documentos y Prevención del Fraude (fecha por determinar).

· Seguridad de la Aviación y Ciber-Seguridad para Centroamérica (fecha por determinar).

· Seguridad del Turismo (fecha por determinar).

· Víctimas de Terrorismo (fecha por determinar).

2. Convenio entre la OEA y la Corte Suprema de Justicia sobre el Programa de Facilitadores Judiciales, firmado en junio de 2008, implementado y en funcionamiento.
3. Firmar un Acuerdo de Coordinación técnica-académica de una Institución de prestigio (Universidad Santa María La Antigua) para realizar el Programa de Certificación de personas e Instituciones que atienden a los Fármaco dependientes.

	· Integral Development

	1. Solicitar a la SEDI el apoyo para lograr la preparación, en Panamá, de propuestas de Proyectos utilizando adecuadamente el Marco Lógico.

2. Divulgar de manera amplia, a diferentes sectores de la sociedad panameña del mecanismo de cooperación a través del FEMCIDI;

3. Gestionar ante la ONE y la Cancillería, la participación de de proyectos de beneficio mas efectivo para la población panameña.

4. Gestionar el Involucramiento de la Oficina en la selección de los Proyectos a ser evaluados por FEMCIDI.

5. Realizar las gestiones solicitadas por la Sede para el desarrollo de la XI Reunión de la CECIP, en diciembre de 2009.

6. Realizar las gestiones necesarias para lograr el pago de la Cuota del FEMCIDI.

	1. Realizar un Taller o Talleres sobre el Marco Lógico, con la participación prioritaria de funcionarios de la Oficina de Cooperación Técnica del Ministerio de Economía y Finanzas (ONE) y de Representantes diversos del gobierno y la sociedad civil de Panamá.

2. Lograr por parte de la ONE, la aprobación del contenido de los informes de trabajo que presentan los Coordinadores de los Proyectos financiados por el FEMCIDI.

3. Lograr por parte de la ONE y la Cancillería, la divulgación del FEMCIDI de manera amplia.

4. Formar parte del Comité de Selección de Proyectos a ser enviados para evaluación del FEMCIDI.

5. Realización con el éxito esperado, la XI Reunión del Comité Ejecutivo de la Comisión Interamericana de Puertos (CECIP).

6. Recibo del pago de la Cuota de FEMCIDI, en tiempo.

	· Mandates of the Summit of the Americas Process

	1. Impulsar la participación de ONG’s panameñas, especialmente de la Federación de Personas con Discapacidad de Panamá, en la Cumbre de las Américas y en la Asamblea General de la OEA, como parte de la Sociedad Civil.

2. Dar seguimiento a la asistencia técnica brindada a zonas de desastre (Bocas del Toro y Chiriquí)

3. Dar seguimiento a la donación de FUPAD/CHEVRON/FEDEX, de los 80 albergues para damnificados enviados a las zonas de desastres.

4. Continuar apoyando para incrementar la capacidad de preparación, desarrollo de sistemas de alerta temprana, y mitigación de riesgos.

	1. Visibilizar a las personas con discapacidad como parte efectiva de la sociedad civil.

2. Apoyar la aceptación de este grupo específico, “personas con discapacidad”, como grupo de atención específica en espacios de participación fundamentales como son: la “Cumbre de las Americas y la Asamblea General de la OEA”.

3. Lograr el registro de al menos 5 Asociaciones de la Sociedad Civil, como ONG’s incorporadas a la OEA.

4. Tramitar la aprobación de la Federación Nacional de personas con Discapacidad, como ONG adscrita a la OEA.

5. Lograr el apoyo del Departamento de Desarrollo Sostenible en el seguimiento y consolidación de la cooperación técnica otorgada a las zonas de Bocas del Toro y Chiriquí, post-desastre.

6. Apoyar la ejecución de actividades tendientes a identificar y evaluar el desempeño de las aplicaciones TIC en el área de desastres como parte del Programa de Reducción de Riesgos a los Peligros Naturales.

	· Cooperation Activities in Country

1. Inter-American Organizations

2. International Organizations
3. Nat. Authorities
4. Private Sector

5. Civil Society

6. Horizontal Cooperation

	Participar de manera efectiva en las Reuniones IICA, especialmente en las relativas a la definición de la Agenda Nacional 2008 – 2012 de Medidas Sanitarias y Fitosanitarias de Panamá.

1) Realizar acercamientos, llevar a cabo reuniones con los Organismos Internacionales interamericanos, filiales de la OEA y con los Organismos y Fundaciones instalados en la Ciudad del Saber, para articular o complementar proyectos que se desarrollan en Panamá.

2) Impulsar y coordinar el Programa de “CIUDAD DEL SABER ACCESIBLE A TODOS”, referido a que todos los edificios de Ciudad del Saber, ofrezcan las facilidades (rampas, baños para personas con sillas de ruedas, etc.) para que las personas con discapacidad puedan acceder a ellos, independientemente del tipo de discapacidad.

3) Hacer las gestiones y las articulaciones necesarias para llevar a cabo un Programa, coordinado por la OEA, de donación de libros usados para bibliotecas escolares, publicas, privadas y municipales, seleccionadas.
	1) Lograr articular al menos dos iniciativas con el IICA de las que se incorporen en la Agenda Nacional 2008–2012 de Medidas Sanitarias y Fitosanitarias de Panamá.

2) Lograr articular el Proyecto que esta financiando FEMCIDI a la Universidad de Panamá sobre Plantas Medicinales, con acciones especificas de investigación que incluya esta Agenda 2008-2012
3) Lograr hacer de la Ciudad del Saber una “Ciudad del Saber Accesible” para las personas con discapacidad.

4) Recolectar un mínimo de 10,000 libros usados para ser distribuidos en bibliotecas escolares, públicas, privadas y municipales, principalmente del área rural del país, apoyados en el voluntariado de jóvenes.

5) Lograr que los resultados de los Proyectos en ejecución del Centro Nacional de Competitividad y del Consejo Nacional de Periodismo, sean divulgados y permitan apoyar la necesaria visibilización e inversión de la OEA en Panamá.

6) Apoyar las actividades que realiza el YABT, especialmente en la Feria Científica Estudiantil a desarrollar conjuntamente con la Universidad Latina.

	· Cooperation Activities with Headquarters

	1) Realizar los acercamientos, divulgaciones y acciones necesarias para apoyar que la Secretaría Técnica para el Decenio de las Américas por los Derechos y la Dignidad de las Personas con Discapacidad (SEDISCAP), pueda articularse con las diferentes Comisiones Interamericanas de la OEA, tal como la de Empleo y desarrollo social, educación, cultura, etc., para que logre su tan anhelada “transversalización” del tema.

2) Solicitar a la sede el apoyo necesario para identificar, preparar e implementar iniciativas de cooperación horizontal, que apoyen el Plan de Trabajo que desarrollara el nuevo gobierno panameño.

3) Solicitar a la Dirección responsable, apoyo, capacitación, dirección, asesoría in situ y a distancia, información y materiales necesarios, para negociar la realización de una la MOEA en Panamá.

	1) Contribuir decididamente con las actividades que la SEDISCAP tenga programado realizar en Panamá para la implementación del Plan de Acción del Decenio.

2) Impulsar una reunión de las autoridades de SEDISCAP con el Departamento de Empleo y las Comisiones Interamericanas de: Mujeres, Educación y Cultura.

3) Lograr para Panamá, la implementación de al menos dos cooperaciones horizontales sobre temas de interés de las nuevas autoridades panameñas, preferentemente en seguridad, educación y cultura.

4) Realizar una MOEA en Panamá a nivel Universitario.

	· Fellowship

	· Realizar reunión de trabajo con los promotores de los Programas de Becas de la OEA, a fin de dar seguimiento al proceso para la presentación de solicitudes de becas.

2. Divulgar lo más ampliamente posible, incluyendo reuniones con audiencias específicas, la información sobre el Programa de becas de la OEA y el Fondo Leo S. Rowe y sus beneficios.

3. Desarrollar con funcionarios de otros Proyectos y Programas de Instituciones afiliadas a la OEA, un mecanismo de divulgación y comunicaciones de la OEA-Panamá.

	1. Incrementar el número de candidatos a becas de la OEA.

2. Lograr la utilización del Fondo Leo S. Rowe de al menos dos ciudadanos panameños.

3. Lograr difundir a nivel nacional el quehacer de la OEA Panamá tanto en lo político, como en la cooperación técnica y posicionar de mejor manera la imagen y la cooperación de la OEA en Panamá.

	· Public Outreach

	· Solicitar tres Conferencistas de reconocido prestigio, para dictar Conferencias de Alto Nivel en las fechas y con los temas que se defina como prioritarios de acuerdo a coyunturas del año 2009.; alguno de los temas pueden ser acorde a las prioridades de trabajo del nuevo gobierno.

· Solicitar a los coordinadores de Proyectos FEMCIDIS, la participación en el seguimiento en terreno que efectúan en la ejecución de los Proyectos del FEMCIDI que se realizan en Panamá.

· Efectuar mediante conferencias de prensa la entrega pública, de las becas de Maestría que otorga la OEA, así como la entrega de carta de selección a los beneficiados con los Cursos de formación Profesional y efectuar un Acto de mayor solemnidad para la firma de los Convenios de Ejecución de Proyectos provenientes del FEMCIDI.

· Solicitar la aprobación de la sede y un fondo simbólico para cambiar el nombre de la actual “Escuela Unión Panamericana” en “Escuela Organización de los Estados Americanos”.
· Reestructurar el listado de envío de la Revista Américas, de tal manera que forme parte de las Bibliotecas de importantes Universidades, de Bibliotecas Publicas y de algunas Municipales.

	1. Fortalecer la presencia de la Organización a través de actividades públicas de formación.

2. Optimizar el importante trabajo de divulgación que realiza la OEA por medio de la Revista Américas.

3. Obtener mayor conocimiento de los beneficios y/o resultados que se obtienen con los Proyectos FEMCIDI, divulgarlos y articularlos con otros Proyectos financiados por el mismo FEMCIDI y /o por otros organismos Internacionales.

4. Potenciar efectivamente a nivel masivo, la divulgación de la cooperación de la OEA y lograr mayor articulación con otras Entidades Internacionales.

5. Contar en Panamá con una Escuela que lleve el nombre de la OEA, y acceder a apoyos de otras Entidades para incrementar y mejorar la atención educativa que reciben los niños y niñas.

Oficina de la OEA en Paraguay
	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	Secretaria Ejecutiva para el Desarrollo Integral

Proyecto de Modernización del Registro Civil (MORECIV)

Desarrollo Sostenible y Medio Ambiente
	Extensión de plazo para ejecución del Proyecto.

Acciones están orientadas a sostener los logros e incluso fortalecer los resultados obtenidos

Aseguramiento de la transferencia tecnológica para el mantenimiento efectivo del Sistema Informático de Gestión Registral desarrollado por la SG/OEA.

Conectividad del registro civil con las Direcciones Departamentales;

Creación de la Dirección Departamental de Central;

Funcionamiento de las Direcciones Departamentales;

Transferencia tecnológica, Gerencia, y

Administración.

Asistencia Logística al Proyecto del Sistema del Acuífero Guaraní.

	El Ministerio de Trabajo solicito extensión del plazo de ejecución del programa al 30 de noviembre.|

Se mejoro la percepción de la ciudadanía hacia el Registro Civil

Expansión de los servicios brindados a las diferentes cabeceras departamentales.

Aumento la inclusión de los ciudadanos al Registro Civil.

Dos visitas del Secretario General del Proyecto Sistema Acuífero Guaraní y del jefe de División II del departamento de Desarrollo Sostenible de la OEA.

39 intercambios técnico institucionales, entre países parte del proyecto, de funcionarios de la Secretaría de Medio de Ambiente, y el Consejo Superior de Dirección de Proyecto.

	Becas

Subsecretaría de Asuntos Políticos

Departamento De Sustentabilidad Democrática y Misiones Especiales

Departamento para la Cooperación y Observación Electoral
	Difusión en establecimientos educativos, medios de comunicación y a la Oficina Nacional de enlace de los programas de becas y adiestramiento que ofrece la OEA.

Elaboración de metodología para el análisis y estrategias de abordaje en escenarios probables de conflictividad

Apoyo a la coordinación logística y Jefe de Misión Electoral en todo el proceso.

Elaboración de análisis de coyuntura.

	Otorgamiento de 3 becas auto colocadas, 6 colocadas por la OEA de los cuales un becario declino. 8 becarios estudian en distintos países de America latina y 1 becario en los Estados Unidos de Norteamérica.

Tres visitas de la Directora Adjunta del departamento de sustentabilidad democrática y prevención de crisis.

Visita del Director del departamento de sustentabilidad democrática y prevención de crisis.

Recepción de solicitud del Gobierno de la República de Paraguay al Secretario General, para que la OEA les apoye en el análisis estratégico en términos de gobernabilidad.

El Secretario General y la Misión de Observación Electoral contaron con información relevante para la comprensión y abordaje de acciones en el proceso de elecciones generales en Paraguay.

Más de 150 observadores internacionales fueron enviados por la OEA a observar el proceso electoral en el Paraguay, las que se realizaron con normalidad y exitosamente.

Se tomaron decisiones en base a las sugerencias recomendadas y se certifico que las elecciones fueron justas y democráticas.

	Secretaría de Seguridad Multidimensional

Oficina de Coordinación de las Oficinas en los Estados Parte.

	Comunicaciones y coordinación con especialistas de CICAD para optimizar su incidencia en Paraguay.

Análisis de situación de país mensual y/o cuando lo amerite un evento particular.

Gestiones Diplomáticas e interlocución con otras instituciones y organismos del Estado.

Recopilación de información, procesamiento y análisis de situación de país.

Informe regular de actividades administrativas.

Monitoreo de las actividades y servicios en Paraguay de otros Departamentos en la Sede
	Memorando de entendimiento entre OEA, Secretaría de Medio Ambiente, Ministerio de Educación, Club de Leones de Paraguay, para ejecutar programa de prevención escolar del consumo de drogas.

Conocimiento prima facie de necesidades e implementación de recomendaciones administrativas.

Visita del Presidente del Senado del Paraguay al Secretario General.

Visita de trabajo de un grupo de asesores del equipo de Gobierno al Secretario General.

Visita del Canciller de la República a la Sede de la OEA.

Visita al Paraguay del Secretario General en misión oficial.

Encuentro Bilateral entre el Presidente de Bolivia y el Secretario General.

2 encuentros bilaterales del Presidente de la República Fernando Lugo con el Secretario General

5 mil dólares de desembolso del gobierno de Paraguay para su contribución voluntaria al fondo 118.

Mayor presencia institucional de la OEA en reuniones del cuerpo diplomático y medios de comunicación.

Compromiso del gobierno de realizar un plan de pago para su contribución voluntaria al fondo 118.

8 reportes de situación de país.

Las altas autoridades de la Secretaría General son debidamente informadas de la realidad nacional

Cualitativamente mejor interacción y coordinación de los Departamentos de la Sede con la Representación del OEA en Paraguay.

	
	Apoyo logístico y cobertura para iniciar la ejecución del programa de facilitadores judiciales.
	Se instalo el programa de Facilitadores Judiciales en los departamentos de Concepción, Alto Paraguay, y Guairá. Con un equipo técnico de nueve personas.

Se capacitaron 65 facilitadores judiciales.

	Administración y Aspectos Financieros

	Ejecución de actividades administrativas de acuerdo a normas y regulaciones de la SG.

Observar manual de campo y disposiciones de la oficina de coordinación para optimizar recursos.

Análisis y diagnóstico administrativa de la Oficina de Representación de la OEA.

Pago de salarios a consultores y proveedores.

Supervisión de servicios y adquisición de bienes para los programas y proyectos en ejecución.

	Registro diario de operaciones en el sistema financiero (OASES)

Envío mensual de conciliaciones bancarias.

Uso eficiente del presupuesto anual de la representación de la OEA en Paraguay.

Apoyo logístico y administrativo para las distintas unidades de la sede.

Transparencia en la adquisición de compras.

	Mandatos de la OEA para 2009

	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Political Affairs

	Continuar con el espacio de interlocución entre instituciones del Estado, y sectores sociales del país.

Proveer información sobre temas políticos, económicos, y sociales del país.
	Fortalecer el proceso de transición democrática de Paraguay.

Generar un espacio de alerta temprana para la prevención de crisis.

Generar periódicamente diagnósticos de situación de país.

	· Multidimensional Security

	Diseminar información sobre la Agenda hemisférica de Seguridad.
	Sensibilización de las autoridades locales en la focalización de interés sobre temas de seguridad que afectan directamente la democracia.

Incidencia en la prevención de eventos que afecten la seguridad del Estado.

	· Integral Development

	Preservar el espacio de diálogo y cooperación con las autoridades respectivas del país.

Cooperación en la supervisión y ejecución de los proyectos en Paraguay.
	Mantener la cooperación multilateral de la OEA en el país.

Optimizar recursos en la ejecución de proyectos.

Supervisar el cumplimiento de metas y objetivos de los proyectos en ejecución.

	· Mandates of the Summit of the Americas Process

	Informar de los diferentes mandatos del proceso de cumbres de las Américas.

Cooperar institucionalmente con los diferentes ministerios y secretarías del gobierno en le marco del proceso de cumbres.

Mantener informados a sectores vulnerables del país.
	Estrechar la cooperación interinstitucional con el gobierno, sectores de sociedad civil y pueblos indígenas.

Mayor participación de sectores sociales en las actividades de la OEA en el marco del proceso de Cumbres.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	Mantener el nivel de contacto con otras agencias de cooperación y desarrollo en el país.

Colaborar e interactuar con autoridades nacionales, sector privado, sociedad civil, y sectores minoritarios.

Trabajo coordinado con distintas autoridades de los tres poderes del Estado.

	Mayor visibilidad y efectividad de la OEA en la cooperación multilateral al país.

Con distintas agencias de cooperación compartir visiones y estrategias para una efectiva cooperación multilateral para el desarrollo y la democracia en Paraguay

Visitas in loco en el interior del país en donde la OEA contribuye con sus distintos programas y proyectos de cooperación.

	Cooperation Activities with Headquarters

Secretaría General, Departamento de Desarrollo Sostenible, FEMCIDI, Secretaría General de Cumbres, Secretaría de Asuntos Legales, CICAD

Oficina de la Inspectora General

	Mantener una comunicación y estrecha colaboración con las otras dependencias de la Secretaría General y órganos de las respectivas subsecretarías y departamentos de la Sede, a través de la Oficina de Coordinación de las oficinas de la OEA en los Estados miembros

Observar el cumplimiento del manual de procedimientos administrativos y cumplir con las regulaciones financieras de la sede.

Cooperación y coordinación de trabajo en 12 proyectos que se ejecutan en el Paraguay.

Visita del Secretario General de la OEA.

Observar las recomendaciones de informe general de auditoría.
	Incidir positivamente en las áreas de gestión pública que la OEA a través de su cooperación al desarrollo, y social

Se está observando.

Cumplimiento de los objetivos de cada uno de los componentes de de los proyectos respectivos que se ejecutan en Paraguay.

Acompañamiento en las actividades del cambio de gobierno en Paraguay.

Cambio de local para la oficina de Representación.

Hacer mejor uso y optimizar recursos.

Regularizar situación de personal local.

	· Public Outreach

	Mantener y proporcionar información a todos los sectores del país sobre actividades de la OEA, resoluciones y mandatos emanados de sus respectivos órganos.
	Visibilidad y conocimiento de la OEA en el Paraguay.

	Observaciones/Estrategia para 2009

	Oportunidades/Desafíos en 2009

	· Management

· Financial

· Logistical

· Implementation/ Execution

	· El staff de la Representación está incompleto.

· El presupuesto anual de la Representación es insuficiente.

· Adquisición de nuevo mobiliario para la Representación.

· Coordinar administrativamente los proyectos que se ejecutan en terreno.

· Sistema Oracle.

· Pago a la contribución voluntaria del fondo 118.

	Estrategia para el proximo ano
· Difundir programas y actividades de la OEA.

· Observar Manual Administrativo

· Mantener presencia institucional en actividades oficiales, del sector privado, sociedad civil y diplomáticas.

· Continuar diálogo con autoridades del Gobierno para el pago de la cuota anual a la OEA, y la contribución voluntaria al fondo 118.

· Visita de altas autoridades de la SG al Paraguay.
	Oportunidades y desafíos para el próximo ano
· Cambio de gobierno.

· Pago de cuotas a la OEA y normalización de la contribución al fondo 118.

· Apertura del puesto de oficinista para la oficina de Representación.

· Ubicación en un nuevo inmueble para oficinas de la Representación de la OEA en Paraguay.

· Eficiencia en la ejecución del presupuesto anual.

· Coadyuvar a supervisar los proyectos de la OEA en terreno.

· Capacitación de personal.

· Colocación de becas de especialización y Post grado.

· Incorporar nuevos estudiantes al programa de préstamo del fondo Rowe.

· Mayor visibilidad institucional de la OEA.

	Oficina de la OEA en Perú

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	1.

a) Contribución del Gobierno peruano.

 b) Recuperación del Impuesto General a las Ventas (IGV).
	Seguimiento a los pagos de contribución del Estado Peruano a la Secretaría General de la OEA a través de la Cancillería.

Gestión de pagos de contribución a la Oficina de OEA Perú.

Proceso de solicitud de la devolución del IGV a favor de la Organización.
	-El Gobierno peruano realizó su contribución correspondiente al año 2008 por la cantidad de US$ 340,300.00 para el Fondo Regular y

US$ 55,000.00 para FEMCIDI.

- El Gobierno peruano esta pendiente de pagar la contribución anual para la Oficina de la OEA en Perú de los años 2006 y 2008 (cuota de US$ 25,000.00 anuales).

- El monto recuperado al mes de septiembre es de US$ 18,921.38, y el monto pendiente para fines de diciembre 2008 es de US$ 1,750.00 aproximadamente.

	2. Dar continuo apoyo a las actividades que realiza la Secretaría General de la OEA en Perú.
	-Coordinar agenda del Secretario General con autoridades peruanas y cuerpo diplomático.

-Coordinar agenda del Secretario General a Lima.

-Coordinar reunión con Embajadas de Colombia y Ecuador.

-Coordinar reuniones con autoridades del gobierno peruano.

-Apoyo continuo en la realización de eventos, agenda, compras de boletos aéreos y entrega de viáticos.
	- Visita a Lima del Secretario General, Dr. José Miguel Insulza. Reunión ALC-UE, y reuniones bilaterales con Presidentes y Jefes de Estado.

- Cátedra de las Américas, Primer Ministro de Canadá (en preparación).

- Reunión de Vicecancilleres Ecuador y Colombia y del Representante personal del Secretario General, Sr. Víctor Rico en la Oficina de OEA en Perú.

- Reunión Directorio AICMA-OEA con Representante OEA PERU y autoridades de la Cancillería Perúana.

	3. Apoyo a las actividades de ayuda humanitaria.
	- Seguimiento a los proyectos de ayuda humanitaria. Desastres Naturales.

	· Reuniones con el Sr. Gerardo Arabe, Coordinador Regional de FUPAD.

· Reuniones con autoridades peruanas. APCI.

	4. Seguimiento de los Proyectos FEMCIDI.

 Seguimiento a los Proyectos Multilaterales.
	-Comunicación permanente con la sede de la OEA, Instituciones ejecutoras en Perú y el ONE (Agencia Peruana de Cooperación)

- Reuniones Trimestrales con la APCI, para el seguimiento de la ejecución de los proyectos
	A.- Los cinco proyectos coordinados por Perú, se encuentran siendo ejecutados de acuerdo a los planes aprobados:
1.- Proyecto Nacional: Fortalecimiento de las Capacidades de los Operadores de la Administración de Justicia con Relación a la Norma de Detención de Personas. La institución ejecutora es la Defensoría del Pueblo. El plazo de ejecución de este proyecto es de dos años, se inició en el 2007 por lo que debe culminar en marzo del 2009. El monto solicitado del proyecto es de US$ 98, 594.00. Se le aprobó para este segundo año US$ 43,049.00.

2.- Proyecto Multinacional: Fortalecimiento de Capacidades Regionales en Biotecnología a través de la Exploración y Valoración del Genoma de la Papa, un Cultivo de las Américas. La Institución ejecutora es la Universidad Peruana Cayetano Heredia (UPCH). El plazo de ejecución de este proyecto es de cuatro años, iniciándose en el 2008 y culminando en el 2012. El monto total solicitado del proyecto es de US$ 1´598,350.00. Se le aprobó para este primer año US$ 120,000.00.

3.- Proyecto Bilateral: Programa de Reducción de Desastres para el Desarrollo Sostenible en las Ciudades de Piura (Perú) y Machala (Ecuador). La Institución ejecutora es el Instituto Nacional de Defensa Civil (INDECI). El plazo de ejecución de este proyecto es de dos años, iniciándose en el 2008 y culminando en el 2010. El monto total solicitado del proyecto es US$ 180,000.00. Se le aprobó para este primer año US$ 80,000.00.

4.- Proyecto Multinacional: Fortalecimiento de Valores y Prácticas Democráticas para el Sostenimiento y Consolidación de la Democracia en el Perú y América Latina. Las instituciones ejecutoras son el Ministerio de Educación (MINEDU) y la Oficina Nacional de Procesos Electorales (ONPE). El plazo de ejecución de este proyecto es de tres años, iniciándose en el 2008 y culminando en el 2011. El monto total solicitado del proyecto es de US$ 277,028.00. Se le aprobó para este primer año US$ 58,332.00.

5.- Proyecto Bilateral: Fortalecimiento de Capacidades para la Gestión Social Concertada de los Gobiernos Locales de las Provincias de Sullana, Ayabaca, Huancabamba de la Región Piura (Perú) y la Provincia de La Loja (Ecuador). La institución ejecutora es el Gobierno Regional de Piura. El plazo de ejecución de este proyecto es de cuatro años, iniciándose en el 2008 y culminando en el 2012. El monto total solicitado del proyecto es de US$ 292.765.00. Se le aprobó para este primer año US$ 23,585.00.

B.- Los proyectos que se están ejecutando en Perú como país participante son:

1.- Proyecto Bilateral: Desarrollo Sostenible en Base al Buen Manejo de Recursos Naturales y el Fortalecimiento de los Conocimientos Ancestrales en los Sistemas Educativos de las Comunidades Huampis, Awajun en Perú y Shuar en Ecuador, en el Area de la Cordillera del Cóndor. La institución ejecutora es la Fundación Conservación Internacional. Coordinado por Ecuador.

2.- Proyecto Multinacional: Colaboración para Soporte con Metrología Química la Evaluación de Calidad e Inocuidad de los Productos del Sector Agroalimentario. La institución ejecutora es el Instituto Nacional de Defensa de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI). Coordinado por México.

3.- Proyecto Multinacional: InterAmerican Science Education of the InterAmerican Network of Academies of Sciences (AIANAS). La institución ejecutora es la Academia Nacional de Ciencias. Coordinado por Chile.

	5. Apoyo a las actividades de capacitación.
	-La Oficina de la OEA en Perú, apoyó en la organización de las actividades de Jóvenes Empresarios de las Américas-YABT, y se les invitó a participar en conferencias en Lima y en ciudades al interior del país.

-Apoyo a las actividades de capacitación de YABT-Perú.
	-Conferencia sobre Jóvenes Emprendedores en las siguientes universidades:

Universidad Nacional de Trujillo.

Universidad Cesar Vallejo, Trujillo.

Universidad Privada Antenor Orrego, Trujillo.

Universidad Privada del Norte, Trujillo.

Universidad Pedro Ruiz Gallo, Chiclayo.

Universidad Santo Toribio de Mogrovejo, Chiclayo.

Universidad de Lima.

Universidad de Piura.

Universidad Nacional de Piura

Universidades de Arequipa.

Universidad San Ignacio de Loyola, Lima.

* Seminario-Taller con la Escuela Nacional de Bellas Artes.

* Difusión del Foro de Jóvenes de las Américas.

 * Difusión TIC AMERICAS.

 * Taller de Innovación Empresarial. Universidad del Pacífico.

 * Seguimiento al desarrollo de capacidades emprendedoras en mujeres de comunidades indígenas. YABT/Banco Mundial.

 * Reuniones de apoyo, difusión y financiamiento a eventos del YABT con diversas Embajadas, Organismos Internacionales e INTEJ.

	6. Apoyo a las diversas unidades de OEA.

A) Secretaría de Asuntos Políticos.

B) Programa de Asistencia a la Acción Integral contra las Minas Antipersonal Perú (AICMA).

C) CICAD

D) CICTE

E) CIM

F) TRUST FOR THE AMERICAS

G) Departamento de Cooperación Jurídica de la Secretaría de Asuntos Jurídicos.

H) Secretaría de Seguridad Muiltidimensional

I) Agencia Interamericana para la Cooperación y el Desarrollo

J) Cooperación con organismos internacionales, cuerpo diplomático y sector empresarial y académico.

K) Difusión de la labor de OEA en el país.
	-Apoyo continuo en la realización de eventos, compra de pasajes, entrega de viáticos y gastos terminales.

· Apoyo logístico.

· Coordinación firma de Convenios.

· Apoyo a Seminarios con el Gobierno peruano (ONPE/JNE).

- Apoyo a AICMA-PE para la ejecución adecuada del proyecto. Realización de eventos y actividades, entrega de viáticos y gastos terminales. Pagos a zapadores.

- Coordinar reuniones con autoridades gubernamentales.

- Fund Raising con diversas Embajadas

-Apoyo en la organización de seminarios y/o talleres ha realizarse en Perú o en otros países de la región; así como la participación de la Dra. Bertha Santoscoy, Representante de la Oficina a los eventos de la lucha contra las drogas en el país inaugurando los eventos.

-Difusión de Notas de Prensa.

· Desaduanaje de 48 bultos: equipos y accesorios de computación para el Evento MEM (oct 08).

· Apoyo en la organización de seminarios y difusión de notas de prensa.

· Apoyo en la organización de seminarios y difusión

 de notas de prensa.

· Crear enlace con el Congreso de la República

· Difundir y Promover la labor de TRUST.

· Desaduanaje de 5 bultos: equipos de computación para programa discapacitados.

· Apoyo en el pago de viáticos, gastos terminales y CPRs.

- Apoyo en la realización de talleres y seminarios sobre Anticorrupción. Inauguración de eventos de la Dra. Bertha Santoscoy.

-Dra. Bertha Santoscoy participó como expositora en el Taller Nacional Anticorrupción.

- Apoyo Logístico.

· Apoyo en la realización de talleres y seminarios.

-
Palabras de introducción al rol de la OEA y los Derechos Humanos.

· Apoyo al Programa de Destrucción de Armas –UN-LIREC/ Ministerio del Interior/ Policía Nacional del Perú.

· Gestiones para ampliar programas que permitan capacitación sobre Gobierno Digital.

· Inauguración del evento por parte de la Dra. Bertha Santoscoy.

· Apoyo a los organismos internacionales y sector privado en la realización de eventos patrocinados por nuestra Organización.

· Crear lazos de cooperación entre las

Instituciones internacionales y la sociedad civil.

- Conferencias y charlas sobre la labor de la OEA a Instituciones gubernamentales, académicas y partidos políticos.

- Difusión y Promoción de la labor de la OEA a Instituciones gubernamentales, académicas y sociedad civil.

- Difusión de las actividades OEA PERU. Se envía a la sede, Oficinas OEA, autoridades diplomáticas y gubernamentales.
	- Apoyo en la realización de los talleres y seminarios en Perú con CICAD, AICMA, CICTE, CIM, OPD, FUPAD, Departamentos de Desarrollo Sostenible, Comercio y Turismo, Trust for the Américas, Secretarías de Asuntos Políticos, Jurídico y Seguridad Multidimensional.

- Reuniones con Consultores OEA y delegados de las diferentes unidades de la OEA.

- Reunión de Vicecancilleres Ecuador y Colombia.

* Firma del Convenio de Cooperación Voto Electrónico entre OEA y Oficina Nacional de Procesos Electorales (ONPE).

* Firma del Convenio de Cooperación entre la OEA y el Jurado Nacional de Elecciones (JNE).

· Reuniones con las autoridades de la Cancillería del Perú sobre el apoyo al proyecto de Desminado.

· Reunión con las nuevas autoridades de AICMA.

· Fund Raising con las Embajadas de Bélgica y de Canadá

· Seminario Internacional: Conspiraciones Internas amenaza al aseguramiento de su empresa. BASC

· I Curso en Prospectiva y Herramientas Analíticas. ERCAIAD/DIRANDRO.

· Presentación del Primer estudios comparativo sobre el consumo de drogas y factores asociados en población de 15 a 64 años. DEVIDA/ONUDD/CICAD.

· Taller Internacional de Trazabilidad y Seguridad en la Cadena Logística del Comercio Internacional, como lograrla. BASC.

· I Curso en Prospectiva y Herramientas Analíticas. ERCAIAD/DIRANDO.

· Reunión de Grupo de Expertos de la CICAD sobre Sustancias Químicas y Productos Farmacéuticos.

· Certificación BASC.

· Reunión de Desarrollo Alternativo.

· II Simposium Internacional: Fiscalización y Control de Insumos y Productos Químicos Restringidos. BASC.

· Primera sesión de Redacción sobre la implementación de Recomendaciones del MEM.

· Seminario Taller sobre Gestión de Unidades de Inteligencia en América Latina y el Caribe para la Lucha Antidrogas y Crimen Organizado. ERCAIAD/DRANDRO.

· III Curso de Inteligencia e Investigación Antidrogas.

· Técnicas especiales de investigación

· Taller Bilateral para jueces de Perú y Chile.

· Importación de Washington – Lima, posterior retorno a Washington. Equipos y accesorios de computación.

· Ejercicio Simulado de Gestión de Crisis en Seguridad Portuaria-

· Ejercicio Simulado de Gestión de Crisis en Seguridad Aeroportuaria.

· Grupo de trabajo Transporte APEC.

· Curso sobre la Administración en la Seguridad del Transporte – BASC.

· Talleres de Difusión de Manual de Buenas Prácticas sobre Leyes y Políticas Públicas sobre Violencia Doméstica.

· Conferencia de la Dra. Bertha Santoscoy: Participación de la Mujer en la Política.

· Promover concurso fotográfico: “Cuando yo sea grande”.

· Proyecto POETA. Enlace con el Congreso para ampliar proyecto

 POETA para discapacitados.

· Premio al Mejor Ciudadano Empresarial del Año.

· Importación WDC – Lima. Liberación de Impuestos ante el Ministerio de Relaciones Exteriores del Perú.

· posterior envío a provincia: Cusco, donde se lleva a cabo el proyecto POETA.

 - Taller Nacional sobre Implementación de la Convención Interamericana contra la Corrupción en Perú.
 - Foro Internacional: “Articulación Internacional como Herramienta para la Prevención y Lucha contra la Corrupción”, organizado por la Contraloría General de la República. Dra. Bertha Santoscoy.

- Rol de la OEA en el Desarrollo Jurídico (XLIV Conferencia de la Inter American Bar Association) – Dr. Jean Michel Arrighi.

- Seminario sobre Acuerdos de Inversión y Controversias para oficiales de las Fuerzas Armadas.

- Seminario Taller: Programa de Entrenamiento sobre Prevención y Protección de Víctimas de Trata de Personas para personal de las Fuerzas Armadas de Paz de Naciones Unidas. MINDEF.

Introducción sobre Derechos Humanos. Dra. Bertha Santoscoy.

- Desactivación y Destrucción de 49,164 armas de la Policía Nacional del Perú y 11 toneladas de acero.

- Reuniones con diferentes Alcaldías de Perú para ampliar programas de Gobierno Digital.

- Implementación del Programa MUNET en la Municipalidad de Chaclacayo.

1) Reuniones con Organismos Internacionales: BID, IICA, PAHO, Banco Mundial, PNUD, UNESCO, Unión Europea, Comunidad Andina de Naciones (CAN), Corporación Andina de Fomento (CAF).

 * UNESCO & SEDAPAL: Reuniones y Primer Festival Agua Limpia. Comité Nacional del Programa Hidrológico.

 * Fortalecimiento de convenios de cooperación OEA –IICA – YABT.

2) Reuniones con Embajadas: EUA, Francia, Canadá Suiza, Chile, Brasil, Guatemala, Bélgica, Israel, Finlandia, China, España y Austria; Consulados y Agregados Culturales de Francia, México y Costa Rica.

3) Reuniones y coordinación de actividades de apoyo con sector empresarial: Sociedad Nacional de Industrias, BASC y Organizaciones no-gubernamentales: CEDRO, Manuela Ramos, GTZ.

4) Reuniones con Rectores de Universidades:

 - San Martín de Porres.

 - San Ignacio de Loyola.

 - Privada del Norte.

 - Universidad Nacional de Piura.

 - Universidad de Piura.

 - Universia.

 - ESAN

 - Universidad del Pacífico.

* Participación de la Dra. Bertha Santoscoy, Representante de la OEA – PERU como expositora a eventos de interés para la OEA, como son los temas de derechos humanos, anticorrupción, desminado humanitario, desarrollo sostenible, promoción de la democracia y género entre otros.

* Conferencia sobre la OEA para Jóvenes Empresarios en Búsqueda de Oportunidades. YABT en la Universidad de Trujillo, Universidad del Pacífico, Universidad ESAN y Universidad San Ignacio de Loyola.

* Conferencia sobre el Rol de la OEA en el Programa Americas Business & New Technologies. YABT. Universidad del Pacífico.

* Acceso a la Justicia llave para la Gobernabilidad Democrática. IDL.

* Foro Institucional como Herramienta para la Prevención y Lucha contra la Corrupción.

* Sexagésimo Aniversario del Día de las Américas. “La OEA en las Américas”.

* Lanzamiento Portal Municipal Chaclacayo – Programa MUNET.

* Programa de Entrenamiento sobre Prevención y Protección de Víctimas de Trata de Personas. “La OEA y los Derechos Humanos”.

* Taller sobre la Implementación de la Convención Interamericana contra la Corrupción en el Perú.

* II Conferencia Internacional de Becas – UNIVERSIA: Lima – Chiclayo – Trujillo – Piura. “Programa de Becas de la OEA”.

* Conferencia Internacional de Becas INTEJ en Arequipa. “Programa de Becas de la OEA”.

* Taller de Difusión del Manual de Buenas Prácticas sobre Leyes y Políticas Públicas sobre Violencia Doméstica. Congreso de la República. “La Protección de la Mujer en el Sistema Interamericano”.

* Taller de Fortalecimiento de la Política desde una Perspectiva de Género. “Participación de la Mujer en la Política”. Escuela Electoral del JNE.

* Escuela Electoral del Jurado Nacional de Elecciones. “Jóvenes y Reforma Política”.

* “Participación de la Mujer en la Política y el rol de la CIM”. Universidad de San Ignacio de Loyola.

* “El rol de la OEA” - Partido Popular Cristiano.

* “OEA y la Protección del Medio Ambiente” - Primer Salón Internacional de Humor Gráfico: 'Jornada Verde'.

2. Difusión pública sobre aspectos de relevancia para nuestra Organización, por medio de envío de la Revista América y comunicados generados por el Área de Información Pública.

3. Se instalaron 6 STANDS de la OEA, a través de los cuales se brindó información sobre las becas y créditos que ofrece la OEA a los estudiantes de los países miembros.

4. Celebración en Acto Público del Día de las Américas en el Parque de las Américas en Pueblo Libre.

5. Difusión de las Cátedras de las Américas. Colaboración en Cátedras Perú. “Cátedra con el Primer Ministro Harper – Canadá”.

6. Difusión de la Carta Democrática en cursos de capacitación.

7. Difusión sobre las actividades de derechos humanos.

8. Boletín Mensual Noticias OEA PERU

9. Difusión de las actividades de la OEA, a través de la pág. Web:

www.oeaperu.org

	7. Informes a Sede OEA.

8. Becas
	- Emisión constante de informes sobre la situación política, económica y social del Perú al Secretario General y Secretario General Adjunto – OASCO.

· Emisión de informes administrativos a OASCO

- Estrecho contacto con el Órgano Nacional de Enlace (OBEC) y la asistencia del personal de la Oficina en el tema de becas.

- Responder a todas las consultas de becas recibidas por correo electrónico, vía telefónica o en persona: brindando la información que requieran los interesados.

- Promoción y Difusión sobre el Programa de Becas de la OEA, a través de Conferencias y Stands.
	· Informes Trimestrales sobre la situación política, económica y social en el Perú.

· Informes sobre situaciones específicas.

· Informe sobre Proyectos período de 2000 al 2008.

- Durante el año 2008 se otorgaron:

 * 11 becas colocadas

 * 1 autocolocada

 * 16 becas de cursos cortos a distancia

 * 25 becas de cursos cortos presenciales

- Reuniones con la Directora de OBEC, Dra. Regina Medina, y Ministerio de Educación.

- Conferencias sobre los Programas de Becas de la OEA: a las Instituciones: OBEC, INTEJ e UNIVERSIA y las Universidades siguientes:

 * Universidad Nacional de Trujillo.

 * Universidad Cesar Vallejo, Trujillo.

 * Universidad Privada Antenor Orrego, Trujillo.

 * Universidad Privada del Norte, Trujillo.

 * Universidad Pedro Ruiz Gallo, Chiclayo.

 * Universidad Santo Toribio de Mogrovejo, Chiclayo.

 * Universidad de Lima.

 * Universidad de Piura.

 * Universidad Nacional de Piura

 * Universidades de Arequipa.

 * Universidad San Ignacio de Loyola, Lima.

- Se abrieron 11 STANDS a fin de difundir el programa de becas en las Universidades señaladas.

- Difusión efectiva de las convocatorias de becas del Departamento de Desarrollo Humano a las organizaciones no gubernamentales, Universidades peruanas e instituciones gubernamentales.

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	Political Affairs

I. Secretaría Asuntos Políticos.

· Departamento para la Cooperación y Observación Electoral.

· Departamento de Modernización del Estado y Gobernabilidad.
	-Crear enlace y apoyar organización de conferencias sobre temas electorales con el Jurado Nacional de Elecciones (JNE).

- Apoyar organización de conferencias y cursos de capacitación a la Oficina Nacional de Procesos Electorales (ONPE).
	· Programa Cátedra Electoral – Voto Facultativo. Jurado Nacional de elecciones (JNE).

· Escuela Electoral y de Gobernabilidad
· Urnas electrónicas. Oficina Nacional de Procesos Electorales (ONPE).

· Capacitación Voto Electrónico.

	Multidimensional Security

1. Programa de Asistencia a la Acción Integral contra las minas Antipersonal (AICMA).
	- Continuar apoyo logístico, administrativo y financiero a AICMA-PE para la ejecución adecuada del proyecto.
	· Coordinación y apoyo con las autoridades peruanas sobre el proyecto de Desminado.

· Fund Raising con la Embajada de Bélgica para apoyar el programa AICMA.

	Integral Development

1.Proyectos FEMCIDI
	- Continuara apoyo administrativo y logístico a las instituciones peruanas que ejecutan estos proyectos, así como el seguimiento de su correcta ejecución manteniendo comunicación estrecha con la Agencia Peruana de Cooperación Internacional (APCI).

- Continuar reuniones informativas OEA –PERU-APCI, con los coordinadores de los proyectos.

- Continuar apoyo a los consultores de la OEA que evalúan los proyectos.

	1.- Proyecto Nacional: Fortalecimiento de las Capacidades de los Operadores de la Administración de Justicia con Relación a la Norma de Detención de Personas. La institución ejecutora es la Defensoría del Pueblo. El plazo de ejecución de este proyecto es de dos años, se inició en el 2007 por lo que debe culminar en marzo del 2009.

2.- Proyecto Multinacional: Fortalecimiento de Capacidades Regionales en Biotecnología a través de la Exploración y Valoración del Genoma de la Papa, un Cultivo de las Américas. La Institución ejecutora es la Universidad Peruana Cayetano Heredia (UPCH). El plazo de ejecución de este proyecto es de cuatro años, iniciándose en el 2008 y culminando en el 2012.

3.- Proyecto Bilateral: Programa de Reducción de Desastres para el Desarrollo Sostenible en las Ciudades de Piura (Perú) y Machala (Ecuador). La Institución ejecutora es el Instituto Nacional de Defensa Civil (INDECI). El plazo de ejecución de este proyecto es de dos años, iniciándose en el 2008 y culminando en el 2010.

4.- Proyecto Multinacional: Fortalecimiento de Valores y Prácticas Democráticas para el Sostenimiento y Consolidación de la Democracia en el Perú y América Latina. Las instituciones ejecutoras son el Ministerio de Educación (MINEDU) y la Oficina Nacional de Procesos Electorales (ONPE). El plazo de ejecución de este proyecto es de tres años, iniciándose en el 2008 y culminando en el 2011.

5.- Proyecto Bilateral: Fortalecimiento de Capacidades para la Gestión Social Concertada de los Gobiernos Locales de las Provincias de Sullana, Ayabaca, Huancabamba de la Región Piura (Perú) y la Provincia de La Loja (Ecuador). La institución ejecutora es el Gobierno Regional de Piura. El plazo de ejecución de este proyecto es de cuatro años, iniciándose en el 2008 y culminando en el 2012.

	Mandates of the Summit

of the Americas Process

	-Comunicación estrecha con las autoridades peruanas.
	-Difusión sobre los temas relativos a las Cumbres de las Américas.

- Difusión sobre actividades relativas a Derechos Humanos.

	Cooperation Activities in-Country

-Inter-American Organizations

-International Organizations

- Nat. Authorities

 Private Sector

 Civil Society

 Horizontal Cooperation
	- Apoyo a los Organismos Internacionales, autoridades gubernamentales peruanas y Sector Privado, en la realización de eventos patrocinados por nuestra Organización por medio del apoyo logístico/ administrativo.

- Fomentar actividades de enlace con organismos internacionales, a fin de crear nuevos proyectos y apoyo a la Sociedad Civil.
	1. Continuar reuniones con Organismos Internacionales:

 BID, IICA, PAHO, Banco Mundial, PNUD, UNESCO, Unión

 Europea, OIM, OIT, CAN y CAF.

2. Comunicación constante con la Cancillería Peruana, Consejo de Ministros, Ministerio de Defensa, Ministerio del Interior, DEVIDA, Ministerio de la Mujer, Ministerio de Trabajo, Ministerio de la Producción, Congresistas y Partidos Políticos.

3. INDECI: Reuniones y Seminario Prevención de Desastres y Desarrollo Sostenible – FEMCIDI.

4. Reuniones con Alcaldes de San Isidro, Miraflores, Pueblo Libre y Chaclacayo.

5. Continuar reuniones y coordinación de actividades de apoyo con sector empresarial, sector académico y con organizaciones no-gubernamentales.

6. Continuar relación tripartita entre OEA – YABT e IICA, a fin de apoyar temas de “Jóvenes Emprendedores” y fortalecer Convenios de Cooperación.

	Cooperation Activities with Headquartes
	- Mantener estrecha relación lograda con las Unidades de nuestra Sede y representarlas en eventos locales y nacionales.

-Apoyo a los diversos programas de los departamentos y Unidades de la OEA.
	1. Coordinación y apoyo a las Conferencias a nivel nacional para la difusión del TIC Americas 2009 – YABT/OEA. Apoyo al equipo de YABT – PERU.

2. Apoyo al programa POETA – Trust for the Americas. Programa Discapacitados, creando enlace con el Congreso, a fin de abrir más centros de apoyo a personas discapacitadas.

3. Apoyo a los Programas de FUPAD.

4. Apoyo en emergencias de desastres naturales.

5. Apoyo a los seminarios de Democracia, Seguridad y Desarrollo Social: lucha contra las drogas, anticorrupción, antiterrorismo, derechos humanos y desarrollo sostenible. Así como de los temas de género, protección a la niñez y a las poblaciones indígenas.

6. Apoyo a los consultores y asesores de OEA.

7. Apoyo a los expositores de la sede de la OEA, que participan en Conferencias y Talleres en Perú.

	Fellowship
	-Estrecho contacto con el Órgano Nacional de Enlace (OBEC) y la asistencia del personal de la Oficina en el tema de becas.

-Responder a todas las consultas de becas recibidas por correo electrónico o vía telefónica o en persona: brindando la información que requieran los interesados.
	1. OEA Perú, está trabajando en la creación de un Convenio de Cooperación, a través del cual el Gobierno Peruano, podría ofrecer un paquete de becas a la OEA.

2. Difusión efectiva de las convocatorias de becas del Departamento de Desarrollo Humano a las ONE´s.

· Se tramitarán todas las becas, cursos presenciales y a distancia.

· Se difundirán becas a Universidades de Lima y ciudades del interior.

· Se difundirán becas ante instituciones gubernamentales.

	Public Outreach
	- Difusión de la labor de la OEA en el país.

- Cooperación con Organismos Internacionales.
	- Colaborar con las instituciones que son parte del Sistema Interamericano: IICA, PAHO, BID, WORLD BANK, para ampliar programas de acción y con Organismos de Naciones Unidas como PNUD, UNESCO, OIM, OIT, a fin de crear lazos de cooperación, tendientes a promover actividades conjuntas.

- Colaborar con las autoridades nacionales y los medios de comunicación en la difusión de la Cátedra de las Américas; así como de toda la información pública de nuestra Organización.

- Celebración del Día de las Américas en el Parque de las Américas en Pueblo Libre.

	Observaciones/ Estrategia para 2009
	Oportunidades/Desafíos en 2009

	Management

Financial

Logístical

Implementation/ Execution
	· Administración eficiente de los recursos con los que cuenta la Oficina de la OEA en Perú, buscando la manera de reducir costos productivamente.

· Se realizó trabajo de marketing, a fin de trabajar con agencias de viajes que ofrezcan mejor tarifa en “fees” o gastos por boleto de avión. Se espera un ahorro de $40.00 a $50.00, en cada boleto de avión. Igualmente la Oficina OEA Perú ha estado gestionando tarifas de hoteles y salas de conferencia a nivel corporativo y preferenciales, así como la reducción del IGV en los hoteles.

· La Oficina de la OEA dio seguimiento a la contribución del Gobierno peruano, correspondiente al año 2008 por la cantidad de US$ 340,300.00 para el Fondo Regular y US$ 55,000.00 para FEMCIDI.

· La Oficina de la OEA ha venido gestionando los pagos de contribución del Estado peruano para el mantenimiento de la Oficina. El Gobierno peruano esta pendiente de pagar la contribución anual de US$ 25,000.00 correspondiente a los años 2006 y 2008.

· Creación de la página web OEA- Perú y del Boletín Mensual de Noticias.
· Se realizaron diversas reuniones con el personal de la Oficina de la OEA-Perú con el fin de informar sobre la nueva reglamentación de la OEA en general y para promover la capacitación en las áreas de idiomas (inglés), computación (paquete Microsoft Office y Publisher) y Oracle.

· Se inició programa de pasantías, mediante el cual cuatro jóvenes peruanos participaron por un período de seis meses cada uno. Los pasantes participaron en la mayoría de seminarios y cursos realizados por la Organización de los Estados Americanos y apoyaron en la logística de ellos. Igualmente participaron en las actividades de difusión de becas de la OEA, a través de stands informativos en numerosas Universidades del Perú.

	Estrategia para el
Proximo ano

	Oportunidades/Desafíos para el proximo ano
Iniciar reuniones y conferencias con los partidos políticos en el Perú, a fin de informar sobre la labor que desarrolla la OEA en el fortalecimiento de la Democracia, y apoyo en las observaciones electorales.

· Promover y coordinar cursos de capacitación sobre “Participación de los Jóvenes Líderes en la Política”, “Participación de la Mujer en la Política” “Voto Electrónico”, “Temas de cuotas”.

Oficina de la OEA en La Republica Dominicana
	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	Prioridades y objetivos

- Como nuevo Representante de la OEA en la República Dominicana, presentarse y hacer los contactos clave.

- Promover la imagen y actividades de la OEA en la República Dominicana

- Facilitar y apoyar las iniciativas, actividades y proyectos de la OEA en la República Dominicana

- Facilitar la participación de los dominicanos en las actividades de la OEA en otros lugares de la región

- Monitorear y evaluar los proyectos de la OEA para mejorar en el futuro su diseño y resultados

-Iniciar la participación en el proceso político de conformidad con el importante papel que desempeñará la OEA durante las elecciones de 2008.

- Establecer una relación de trabajo estrecha y productiva con otros organismos multilaterales, especialmente con los del sistema interamericano.

Prestar apoyo a la iniciativa del Secretario General sobre Haití y a su Enviado Especial para Haití, el Embajador Juan Gabriel Valdés.

- Trasladar la oficina de la OEA a instalaciones más apropiadas y seguras
	Actividades realizadas durante este año
- Presentó credenciales al Ministro de Relaciones Exteriores e hizo las llamadas oficiales a los ministros de cada gabinete, a los representantes clave del Congreso, misiones diplomáticas y otras oficinas multilaterales.

- Pronunció discursos e hizo presentaciones en Power Point sobre la OEA a grupos interesados, incluidas las ONG y los partidos políticos.

- Se asistió a la Sede en la organización, logística, etc., para la Cátedra de las Américas, talleres de trabajo y otras actividades, por ejemplo e-gobierno, anticorrupción, administración portuaria y libre comercio.

- Se pagaron gastos de viaje, se realizaron reuniones informativas y se brindó otro tipo de información a dominicanos que participan en las actividades de la OEA (por ejemplo, la asistencia del secretario de prensa del Presidente Fernández a una conferencia que se llevó a cabo en Montevideo).

- La Oficina de la OEA examina los resultados con su contraparte de República Dominicana y evalúa y formula comentarios escritos sobre los proyectos a los departamentos pertinentes de la OEA

- Hacer llamadas oficiales a los principales partidos políticos, autoridades electorales (JCE), y ONGs, para explicarles el apoyo sin interferencias que constituye el papel de la OEA y ofrecer los buenos oficios de la OEA en el proceso electoral

- Se trabajó estrechamente con el BID, IICA, OPS y FUPAD, para crear sinergia en la presencia interamericana en la República Dominicana, especialmente canalizando la asistencia de la OEA como respuesta a la tormenta tropical Noel, a través de la FUPAD.

- Se dio información al Enviado Especial y se preparó un programa, se hicieron los arreglos de logística y se celebraron reuniones con varias autoridades, entre ellas, el Presidente Fernández, autoridades clave de los Ministerios, miembros del sector académico y representantes de las ONG.

Se negociaron arreglos con el BID y la Sede de la OEA para compartir espacio de oficina con el BID en Santo Domingo. La Oficina necesitaba con urgencia mejorar sus instalaciones, tener más seguridad, mejorar la moral del personal e incrementar la eficiencia en general
	Resultados logrados durante este año

- El nuevo representante está ahora bien establecido y conoce a los interlocutores clave, lo cual facilita el acceso necesario al gobierno y a la comunidad internacional a fin de servir mejor los objetivos de la OEA.

- Los propósitos y objetivos de la OEA son mejor conocidos entre el público en general y los interlocutores clave.

- Gracias al apoyo de la oficina de la OEA a las actividades de la Secretaría se ha podido cumplir mejor con los objetivos de los proyectos.

- Los participantes han estado bien preparados y por lo tanto se han podido concentrar en la sustancia de las actividades de la OEA, para su beneficio y el beneficio de su país, al tiempo que adquirieron una impresión positiva de la OEA.

- Los proyectos pueden ser modificados y mejorados por los departamentos correspondientes de la OEA, con base en la información que le aporte la oficina de la OEA.

- Varios políticos expresaron su agradecimiento por el papel de la OEA. Un partido presentó una queja formal a la OEA con relación a los gastos incurridos en la campaña por el gobierno; esta queja fue discutida con el Departamento de Asuntos Políticos en la Sede y se respondió en forma adecuada.

- El sistema interamericano es percibido más efectivo cuando actúa como grupo que como organismos individuales.

- La contribución de la OEA para la recuperación después de Noel fue canalizada a través de la FUPAD, lo cual constituyó una respuesta efectiva y sinergética.

- Compartir el espacio de oficinas con el BID ha tenido un efecto positivo en las relaciones interinstitucionales

- El Embajador Valdés pudo reunirse con las figuras clave de la República Dominicana que tratan las cuestiones relacionadas con Haití y pudo obtener una mejor percepción de las sensibilidades y dinámica del caso. Sus visitas han sido exitosas para crear un entorno de diálogo constructivo entre los dos países.

- La oficina de la OEA fue trasladada el 9 de noviembre de 2007 y ahora funciona eficientemente, presenta una imagen de la Organización que es aceptable. La seguridad ha mejorado mucho. El traslado obtuvo un beneficio colateral que ha resultado en una mayor colaboración entre las dos instituciones interamericanas

	2008
	

	Mandatos de la Oficina de la OEA en el País durante este año
· Asuntos políticos

Facilitar la instalación de la Misión de Observación Electoral de la OEA para las Elecciones Generales de 2008

Informar a la Sede sobre los acontecimientos políticos clave.

Mantenerse informado sobre los diferentes acontecimientos políticos que puedan surgir durante un año electoral.

· Seguridad multidimensional

Monitorear y hacer el seguimiento de la reconstrucción después de la tormenta tropical Noel.

Alentar la adopción de medidas preventivas para mitigar los efectos de futuros desastres naturales

Apoyar los esfuerzos del gobierno de República Dominicana tendientes a mitigar los efectos nocivos del narcotráfico y reducir el transbordo de drogas a través del país

· Desarrollo integral

Acelerar la implementación del Proyecto Acuífero Transfronterizo de Hispaniola

Fomentar la co administración responsable de los recursos naturales de la región fronteriza Haití-República Dominicana

· Mandatos del proceso de Cumbre de las Américas

Promover una participación constructiva del gobierno de la República Dominicana en preparación para la Quinta Cumbre de las Américas a celebrarse en Trinidad y Tobago en 2009

Coordinar con la Secretaría de Cumbres en la Sede sobre todos los temas relacionados con la Cumbre para asegurar la participación plena del país en los trabajos preparatorios.

Actividades de cooperación en el país

· Organizaciones interamericanas

· Organizaciones internacionales

· Autoridades nacionales

· Sector privado

· Sociedad civil

· Cooperación horizontal

Actividades de cooperación con la Sede
Optimizar el impacto de las iniciativas y actividades de cooperación de la Sede en la República Dominicana, promoviendo las prioridades del país para que sean bien entendidas

· Becas

Optimizar los beneficios del Programa de Becas de la OEA en la República Dominicana

Promover el Programa de Becas de la OEA, difundir sus beneficios y alentar la participación en este programa.

Prestar un servicio eficiente a todos los dominicanos que reciban becas.

· Divulgación pública
Destacar el papel y las actividades de la OEA en la República Dominicana a fin de establecer una imagen positiva y actualizada de la Organización

	Actividades realizadas durante este año
Reuniones con las autoridades correspondientes (JCE, gobierno y ONG) para obtener la invitación oficial en forma oportuna para la Misión de la OEA y asegurar las condiciones apropiadas para su instalación.

Se prepararon informes sobre temas que tienen un impacto en el papel y los intereses de la OEA y se enviaron a la Sede.

Se mantuvo el monitoreo de la situación electoral estrechamente para poder responder a cualquier situación que lo dicten las circunstancias

Se trabajó con la FUPAD y el Gobierno de República Dominicana para asegurar que la contribución de la OEA fuera utilizada en forma adecuada y con rapidez. Se evaluó la eficacia de la respuesta del gobierno y de la comunidad internacional.

Se coordinó con el DDS y la Sede para llamar la atención de la República Dominicana sobre los esfuerzos de mitigación de desastres.

Se prestó el apoyo necesario para la organización de la conferencia multilateral de CICAD, en Santo Domingo en abril de 2008. Se hicieron los arreglos necesarios con el gobierno municipal y nacional para asegurar la organización adecuada de este evento.

Se trabajó con la Sede y el DDS para facilitar las contribuciones de GEF y de otros asegurar el inicio del proyecto en 2008.

Se desarrolló un proyecto de gobernabilidad y co administración en combinación con el DDS/OEA, la OPS, FUPAD y el Gobierno de la República Dominicana

Se estableció una relación de trabajo constructivo con las áreas apropiadas del gobierno de la República Dominicana sobre los temas de la Cumbre y se alentó su activa participación

Se informó sobre cuestiones relacionadas con la Cumbre que tienen lugar en la República Dominicana y se formularon recomendaciones con base en estos acontecimientos.

Trabajar estrechamente con las organizaciones interamericanas e internacionales y el gobierno de la República Dominicana para promover actividades de cooperación efectivas

Se establecieron vínculos entre la sociedad civil y los países vecinos para iniciar actividades de cooperación horizontal

Se participó en actividades iniciadas por la Sede en la República Dominicana para promover la implementación eficiente y efectiva. Transmitir información y datos cuando sea necesario para mejorar la calidad del producto

Se destacaron las ventajas del Programa de Becas de la OEA haciendo uso de la palabra en eventos relacionados con el tema y participando en reuniones con el gobierno y el sector privado.

Se aseguró que los becarios reciban sus servicios en forma oportuna y eficiente (subsidios, viajes, información) al inicio de sus becas y que estuvieran bien informados sobre sus responsabilidades como becarios.

Se establecieron relaciones constructivas con varios representantes de los medios, dominicanos y extranjeros.

Se difundió información sobre el papel y actividades de la OEA a miembros del Gobierno, partidos políticos y sociedad civil.

	Observaciones

· Administración

· Finanzas

· Logística

· Implementación/Ejecución

Estrategia para el próximo año

En 2008 la República Dominicana –y la Oficina de la OEA— estarán dominadas por las elecciones generales. Como en años anteriores, la OEA desempeñará un importante papel. Nuestra estrategia consistirá en contribuir en forma constructiva al proceso democrático –a través de la Misión de Observación Electoral y nuestra propia participación en este proceso—y al mismo tiempo asegurar que nuestras otras actividades, que se han mencionado anteriormente, reciban la atención debida.
	Oportunidades/Desafíos durante este año

Las principales restricciones para representar a la OEA en forma efectiva en este país (y sospecho que también en otros Estados Miembros) es la falta de recursos presupuestarios para llevar a cabo las crecientes actividades relacionadas con los objetivos de la OEA, en general y específicamente, para realizar el monitoreo de proyectos, actividades de representación y otras iniciativas que puedan adoptarse. Sin embargo, dentro de estas restricciones se puede hacer mucho y con la reubicación de la oficina aquí en Santo Domingo estaremos en mucho mejor posición para lograr nuestros objetivos y prestar un servicio eficiente a las actividades de la Sede.

Oportunidades/desafíos para el próximo año

El principal desafío será posicionar a la OEA de manera que, en forma concertada con otros actores clave (organizaciones internacionales, iglesia, sociedad civil, embajadas bilaterales) podamos ser un agente eficaz para promover la democracia al tiempo que tiene lugar el ciclo electoral.

Como se mencionó anteriormente, nuestras nuevas instalaciones –y eventualmente un nuevo vehículo—nos permitirán representar mejor a la OEA y llevar a cabo sus actividades.

	OAS Office in Saint Kitts and Nevis

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	Continue to raise the profile and improve the image of the OAS in the Federation of St. Kitts and Nevis;

Disseminate more information, about OAS activities in St. Kitts and Nevis, the region and the hemisphere, to private sector and community based groups;

Increase dialogue and foster greater collaboration and cooperation with National Authorities in the Federal Government;

Strengthen cooperation with international/regional organizations operating in St. Kitts and Nevis

	Disseminated information, on a monthly basis, to the various media houses in the Federation on important issues, events and developments relating to the OAS; made regular appearances on TV news broadcast and radio programs to inform viewers on OAS’ activities in the Federation, the region and the Hemisphere, as a whole.

Added private sector organizations and community based groups on mailing list for receipt of news releases and other pertinent information on the OAS;

Met regularly with High Level Authorities and Senior Civil Servants to discuss ways of strengthening cooperation between their respective departments and the OAS St. Kitts and Nevis office, in order to increase the effectiveness and impact of OAS’ activities.

Actively participated in activities undertaken by international/regional entities; exchanged information and explored opportunities for increased cooperation and greater synergy in respect of programs, projects and activities of mutual interest.
	Regular coverage by the media of OAS’s programs, projects and activities, conducted in the Federation, the region and in the Hemisphere, as a whole, has jumped significantly; more citizens in the Federation have become aware of the work of the OAS and inquiries into OAS’ sponsored programs have increased by more than 70 percent. Visits, to the OAS, St. Kitts and Nevis Office, by citizens, with ties to grass roots organizations, inquiring into the various programs, have become more frequent.

 A noticeable increase in the number of private sector representatives, who visited the OAS, St. Kitts and Nevis Office, to discuss avenues for collaboration and increased cooperation between the OAS and private sector organizations.

Communication between departments of the Federal Government and the OAS, St. Kitts and Nevis Office has become more regular as officials, at every level, intensified their dialogue with the OAS Representative, on a range of issues relating to current activities at the national, regional and hemispheric levels. The OAS, St. Kitts and Nevis Office has emerged as the first line of contact in the ongoing dialogue between Government officials in the Federation and their counterparts in departments and units at OAS headquarters in Washington, D.C.

Relationship between OAS, St. Kitts and Nevis Office and international/regional entities, to include UNESCO, IICA, ECCB, has been strengthened as evidenced by increased dialogue on issues of common interest, a greater understanding of our respective roles in the Federation and an intensified effort, by all parties, to strengthen cooperation.

	Monitor and follow-up more closely the management and implementation of OAS’ programs, projects and activities, in St. Kitts and Nevis

	Conducted regular meetings with all project coordinators; scheduled work sessions with coordinators and consultants to resolve issues affecting project execution; held regular sessions with the heads of the Executing agencies and discussed matters relating to project management and the application of counterpart funding; and kept a line of communication open with staff in the Secretariat for Integral Development (SEDI) at headquarters.
	Development of an excellent working relationship between coordinators and the OAS Representative; satisfactory increases in the rates of project execution; production of better quality reporting on progress of projects; increased efficiency, accountability and transparency in the use and management of project resources; greater adherence to meeting the established deadlines; improved inter-agency cooperation and collaboration in the implementation of project activities; and strengthened communication links between project coordinators on the ground and members of the SEDI Secretariat charged with direct responsibility for monitoring the Federation’s technical cooperation projects.

	Follow-up with OAS Staff at headquarters and National Authorities in the Federation on: (1) initiatives directly related to the development of alternative sources of energy (especially bio-energy in St. Kitts and geothermal and wind on Nevis) and (2) progress concerning electoral reform and modernization of the Federation’s civil registry.

	(1) Participated in Ministerial meeting in Nevis that focused on progress in wind, biomass and geothermal energy; visited geothermal drilling sites; hosted three meetings of the energy committee chaired by Minister Nigel Carty; provided support to three official Missions to the Federation, undertaken by Staff within the Department of Sustainable Development, at Headquarters; liaised regularly with key officials responsible for energy matters in the Federation. (2) Held regular talks with Supervisor of Elections on the progress concerning the confirmation and registration process that begun on December 27, 2007 and ended on October 4, 2008; facilitated, during May 27-30, 2008, a three (3) member Technical Mission to the Federation, headed by Richard Campbell, within the OAS Department of Integral Development, which held discussions, with key officials in St. Kitts and Nevis, on the development and implementation of the OECS Civil Registry and Identity Project.
	The OAS role, in the provision of technical and legal support to the Federation’s efforts to develop alternative and renewable sources of energy, has been highlighted and recognized not only at the highest political levels in both St. Kitts and Nevis, but also among the key stakeholders in the energy sector; in the Federation; OAS technical teams helped in crafting legislation governing renewable energy; produced Power Purchase Agreements for both geothermal and wind energy; and drafted terms of reference for the development of renewable energy as well; OAS, through the department of sustainable development, has been also instrumental in the crafting of technical and policy position papers on the development of renewable energy, with particular reference to bio-and wind energy, for consideration by the Federal Cabinet; through its department of sustainable development, the OAS has recently collected empirical data that will form part of a study on the construction of an inter-connection for electricity between St. Kitts and Nevis, with special reference to the generation of geothermal power in Nevis;

The Federation was included in the OECS Civil Registry and Identity Project that will result in not only modernizing the Civil Registry but also developing a network of interconnectivity between the various government departments and agencies. Discussions have begun on plans to create a secure citizen’s national identity card, not only in the Federation, but also in the other OECS territories.

	Work with the relevant National Authorities and OAS Summit Office to raise awareness in St. Kitts and Nevis about the Summit process and provide support to officials within the relevant department of the Federal Government with responsibility for summit matters.

	Interfaced with OAS Summit office to obtain up-to-date information on the summit process; registered as participant in the Summit of the Americas Virtual Platform; disseminated information to media houses in the Federation on the Summit of the Americas, with emphasis on issues relating to the forthcoming 5th Summit; and maintained an ongoing dialogue with officials (especially the Summit Coordinator) within the Ministry of Foreign Affairs, who have direct responsibility for summit matters.
	Improved working rapport between Summit Office and OAS, St. Kitts and Nevis; increased awareness among the people of the Federation of St. Kitts and Nevis about the Summit Process; ongoing dialogue between OAS, St. Kitts and Nevis and the Ministry of Foreign Affairs on activities, especially ministerial meetings and the various sessions convened by the SIRG, leading up to the summit; an increased in the number of articles carried by local print media on the forthcoming 5th Summit of the Americas to be held in Port of Spain, Trinidad and Tobago.

	Work with non-traditional institutions in the Federation to build partnerships with the OAS, and to optimize their expertise, resources and networking capabilities for the benefit of the citizens in St. Kitts and Nevis

	Participated in Caribbean Heads of Special Branch Conference, held in St. Kitts in June 2008. The OAS Representative was invited to present a paper at Conference on Guns, Drugs and Gangs; Collaborated with Superintendent of HMS Prison in Basseterre to start a Library for Prisoners; and Collaborated with Democratic Institute in the promotion of a special program in the Federation entitled “Sustaining National Development through equality in Political Decision Making”.
	Developed a good rapport with the Special Branch of the Royal St. Kitts and Nevis Police Force that has provided an open door for collaboration in a number of areas that include the exchange of information and meaningful networking with other special branch units, within the various Police Forces, in the region; the setting up of a small library within HMS Prison in Basseterre that focuses on improving the literacy capability of prisoners as well as increasing their knowledge and understanding through the establishment of a special reading program; building of synergies between OAS, St. Kitts and Nevis Office and the Democratic Institute that allow for continued cooperation and collaboration in areas of mutual interests.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

Implementation of the Inter-American Convention against Corruption, and strengthening of its follow-up mechanism (MESICIC)

Promoting access to Public Information

	Continue dialogue with the Federal Government through the Ministry of Foreign Affairs to participate in MESICIS and urge the Government of the Federation to provide, within its means, voluntary contributions to the Inter-American Anti-Corruption Fund.

Continue working with the relevant Federal departments to promote respect for citizens access to public information; encourage efforts within the legal and regulatory framework in the Federation that will help to enhance citizens’ access to public information
	Signing of MESICIC by the Federation of St. Kitts and Nevis, and active participation in the mechanism through attendance of scheduled meetings by the OAS Secretariat.

Strengthening of the public information apparatus in the Federation; better dissemination of public information; increase access to information; and a better informed public.

	· Multidimensional Security

Implementation of the Declaration on Security in the Americas and the work carried out by the Secretariat for Multidimensional Security to follow-up on the Special Conference on Security.

Strengthening the hemispheric security agenda of the OAS by addressing the multidimensional nature of security as it relates to the Security of the small island States of the Caribbean.

	Maintain regular dialogue with the Ministry of National Security with a view to encourage such efforts that would lead to the implementation of the mandates and actions contained in the Declaration on Security in the Americas.

Strongly encourage the Ministry of National Security, working in collaboration with the Permanent Mission of St. Kitts and Nevis to the OAS, in Washington, D.C., to request the support of the relevant organs, agencies and entities of the Inter-American System, to include, CICAD, CICTE, CIFTA and IADB, to provide assistance to the Federation in the following areas: developing and implementing specific security training programs; provide assistance in any relevant border-control matter; and provide such support as contained in AG/Res.2397.
	More conscious efforts by the Ministry of National Security and other relevant entities in the Federation to implement those actions and mandates in the Declaration on Security in the Americas as well as other mandates emanating from Special Conferences and Meetings on Security and Public Safety, organized by the OAS.

The development of a comprehensive security needs dossier that list the specific areas where support is needed by the Federation; formal requests to the relevant organs, agencies and entities of the Inter-American System for support; involvement of the relevant organs, agencies or entities in providing assistance to the Federation consistent with AG/Res.2397 and other mandates given by the relevant political bodies of the OAS.

	· Integral Development

Supporting the various Inter-American Sectoral Meetings at the Ministerial Level within the Framework of CIDI.

Urge the Ministers of Education to continue, in coordination with other sectoral authorities, contributing to the achievement of the objectives set forth in the “Hemispheric Commitment to Early Childhood Education”.
	Continue urging the relevant authorities, at the highest levels, within the Federal Government of St. Kitts and Nevis, to attend the various Ministerial and High Level Authority meetings within the framework of CIDI.

Maintain formal dialogue with the Federal Minister of Education on implementing the objectives set forth in the “Hemispheric Commitment to Early Childhood Education; continue close working rapport with Ministry of Education in the Federation, through its Early Childhood Unit; monitor more closely the implementation of the existing OAS sponsored technical cooperation project entitled “Pre-school to Primary School Transition Program”, in St. Kitts and Nevis.
	High level representation and increased attendance by officials in St. Kitts and Nevis at the scheduled sectoral meetings, within the framework of CIDI.

Closer working relationship between the Ministry of Education and key Stakeholders in the Federation involved in the development and provision of Early Childhood Education; continued implementation of the Pre-school to Primary School Transition Project, funded by the OAS, through FEMCIDI; increased training for early childhood/preschool teachers in St. Kitts and Nevis; and substantial improvement in the development and delivery of Early Childhood Education in the Federation.

	· Mandates of the Summit of the Americas Process

To implement the initiatives from the Summits of the Americas and to follow-up specifically on the commitments undertaken in the Plan of Action of the 3rd Summit, the Declaration of Nuevo Leon and the Declaration and Plan of Action of the 4th Summit.

	Continue to interface and conduct discussions with the relevant ministries and agencies in the Federation which are directly responsible for monitoring and supporting the Summit of the Americas Process, with a view to encourage actions on implementing Summit mandates and initiatives; promote greater cooperation between representatives of Government departments and Civil Society organizations, on all matters pertaining to the Summits of the Americas Process; continue working with the OAS Summit Office to support efforts that will expand opportunities for participation by Civil Society in OAS activities and the Summits of the Americas process, in particular.
	More active involvement in the Summits of the Americas Process by both government representatives and those belonging to Civil Society organizations in the Federation; increased focus by the relevant Federal entities on strengthening efforts to ensure effective implementation of applicable provisions, within the various Declarations and Plan of Action of the Summits, that are relevant to St. Kitts and Nevis; Heightened interest, among all Stakeholders, in the forthcoming Summit of the Americas in Trinidad and Tobago, April 2009.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	Continue to collaborate with the Inter-American Institute for Cooperation on Agriculture (IICA) in promoting the sustainability of the OAS funded project on strengthening the Tourism Sector through the creation of linkages with the agricultural sector.
Continue to interface with the UNESCO office in the Federation as well as with representatives of the European Union (EU), who make regular visits to St. Kitts and Nevis, with a view to strengthening existing collaborative efforts and exploring opportunities for greater synergies in our respective cooperation activities.

Interface with national authorities in the Federation with a view to extracting greater support for OAS’ cooperation activities in the Federation, particularly in areas such as development cooperation, alternative energy, electoral reform and modernization of the civil registry.

Strengthen dialogue with Private Sector Organizations with a view to explore avenues for mutual cooperation and collaboration.

Through increased dialogue, build on the existing relationship that has been developed with Civil Society groups, especially with respect to their involvement in the Summit Process of the Americas.

Continue to explore opportunities for meaningful horizontal cooperation with development partners (EU, UNESCO, IICA, UNICEF, FAO, etc) who are engaged in providing technical and other assistance to the Federation.

	Completion of the execution of the multinational project by IICA in the Federation of St. Kitts and Nevis; preparation of an Action Plan that details how the OAS and IICA will monitor and follow-up the activities of the various Stakeholders in order to ensure the sustainability and applicability of the project.

Strengthening of communication links between OAS, St. Kitts and Nevis Office and those International Organizations operating in the Federation; the identification of specific programs or projects that will enhance collaboration.

Greater support by National Authorities for OAS cooperation activities in the Federation; more intimate knowledge by National Authorities of the specific programs, projects and activities undertaken by the OAS.

The identification of specific areas for mutual cooperation between the various private sector entities and the OAS, St. Kitts and Nevis office; participation in OAS’ activities at the regional or hemispheric levels that are relevant to the private sector in the Federation.

Strengthening of relations between Civil Society Organizations in the Federation and the OAS, St. Kitts and Nevis Office. Active involvement in the 5th Summit of the Americas by Civil Society Representatives from St. Kitts and Nevis.

The identification of those specific programs, projects or activities that will allow for meaningful horizontal cooperation between OAS, St. Kitts and Nevis Office and those development partners identified herein.

	· Cooperation Activities with Headquarters

Department of Trade and Tourism

Trust of the Americas

Young Americas Business Trust

Department of Electoral Cooperation and Observation
	Continue interfacing with the Department of Trade and Tourism with a view to strengthen collaboration in its programs and activities, undertaken in the Federation, including pressing for the department’s continued support for the respective National Investment Promotion Agencies in St. Kitts and in Nevis.

Continue to interface with the Trust of the Americas with respect to the implementation of the POETA program in St. Kitts;

Remain engaged with the Young Americas Business Trust with a view to strengthening its programs, projects and activities in the Federation;

Strengthen links with the Department of Electoral Cooperation and Observation in anticipation of General Elections in the Federation and the possibility of an OAS sponsored Election Observer Mission;
	The unveiling of the Department of Trade and Tourism cooperation activities that will be undertaken in St. Kitts and Nevis and the region as a whole; active involvement by OAS, St. Kitts and Nevis, with the said Department, in implementing identifiable activities.

Completion of the implementation of the POETA program in the Federation; active engagement with Project Strong, the executing agency, to ensure sustainability of the project; possible extension of the program through additional funding from the Trust of the Americas.

Increased focus by the resident National Representative of YABT in promoting and implementing YABT’s programs, projects and activities in the Federation.

Increased dialogue with Department of Electoral Cooperation and Observation; more active engagement with Officials in the Electoral Office in the Federation, in light of the possibility that General Elections may be called in the Federation in 2009; greater interaction between the Department of Electoral Cooperation and Observation, the Office of the Assistant Secretary General, the Electoral Office in the Federation and OAS, St. Kitts and Nevis Country Office.

	· Fellowship

OAS Department of Human

Development
	Maintain regular dialogue with the Department of Human Development at headquarters, on all matters relating to OAS Fellowship and Training Programs.

Continue to disseminate information on OAS Fellowship and Training Programs to the media houses and the relevant Government departments and agencies

Conduct regular briefings for students of Secondary Schools as well as those attending the Fitzroy Bryant College in the Federation on OAS Fellowship and Training Programs

Liaise with the Office of the ONE and the Department of Human Resource Management on all matters relating to the Fellowship and Training Program, including deadlines for applications.

	Better working rapport between the Department of Human Development and OAS, St. Kitts and Nevis Office.

Increased inquiries from the general public about OAS’ scholarship and training programs.

Better informed student body in the Federation about OAS’ scholarship and training program as well as a noticeable increase in the number of applications for scholarships and student loans.

Continued good working relationship with the Department of Human Resource Management and the Office of the ONE on all matters relating to the OAS scholarship and training program.

	· Public Outreach

Community Based Organizations

Media Houses
	Strengthen relations, intensify dialogue and seek out opportunities to participate more actively with Community Based Organizations in the Federation.

Continue working with the various media houses in the Federation to help in the dissemination of information to the public at large about the OAS programs, projects and activities in the Federation, the region and the Hemisphere at large.
	Better rapport with Community Based Organizations; increased efforts by these organizations and the OAS, St. Kitts and Nevis Office to strengthen cooperation and collaboration with respect to those programs, projects and activities that are of mutual benefit.

A more informed citizenry about the role of the OAS in the Federation, and increased knowledge by the population, as a whole, about the OAS cooperation activities and their impact on development.

	Observations

	Opportunities/Challenges in (2008)

	· Management

· Financial

· Implementation/ Execution

	OAS, St. Kitts and Nevis Office continues to manage, with great satisfaction and success, the affairs of the OAS in the Federation of St. Kitts and Nevis. Moral support from the Coordinating Office within the Office of the Assistant Secretary General has been in plentiful supply. Continued efficient utilization of available resources as well as remaining strategic in all aspects of its operations will combine to supporting a viable management approach, adopted by OAS, St. Kitts and Nevis Country Office. (challenge)
Finances have a huge impact on all aspects of OAS, St. Kitts and Nevis Country Office operations. Despite dwindling financial resource, the office has remained a viable entity and a worthy extension of the Organization by being creative and by adapting to the financial reality facing the organization as a whole. OAS, St. Kitts and Nevis Country Office hopes for improvement in the OAS’ financial situation that will also allow for an increase in its own budget. (challenge)

There is always room for improving the efficiency of implementing projects and activities being undertaken by the OAS in the Federation of St. Kitts and Nevis. Given the continuing challenge of securing technical cooperation funds, Stakeholders in the Federation should always give attention to: (1) improving the management of projects (2) taking conscious steps to increase the rate of execution and (3) ensuring that the projects successfully meet their stated goals and objectives. (challenge)

	Strategy for upcoming year
1. Further strengthen and consolidate relations with traditional and non-traditional institutions in the Federation.

2. Continue to promote and highlight the work of the OAS, including its programs, projects and activities in the Federation, giving particular focus to those that will help accomplish the following:-

(1) build institutional and technical capacity (2) develop human resources (3) augment and supplement the developmental goals and objectives established by the Government at the Federal and local levels and (4) implement the mandates (Summit and otherwise) handed down by the various political bodies, organs and entities of the OAS.

3. Work more intensely with the Executing Agencies in the Federation to: (1) design and develop project proposals that meet the stated criteria set forth by the OAS and also fall within established priority areas contained in the Strategic Plan for integral Development 2006-2009; (2) monitor and follow-up the management and execution of all OAS’ programs, projects and activities undertaken by the OAS.

4. Build stronger relations with civil society and community based organizations and groups in the Federation to explore those opportunities that allow for the development of synergies and increased collaboration between their programs and those undertaken by the OAS.

5. Strengthen relations with International and regional organizations which undertake developmental activities in the Federation.

6. Work to leverage the reputation and technical capabilities of the OAS to strengthen collaboration with higher institutions of learning to include UWI Centre and the Fitzroy Bryant College, in the Federation.

7. Work more intensively to strengthen the line of communication between the agencies, bodies, departments and units of the OAS and the relevant ministries, departments and units within the Government of the Federation of St. Kitts and Nevis.
	Opportunities/Challenges for upcoming year

During the past twenty-three (23) years, the OAS has built a solid reputation as a reliable partner with the Federation of St. Kitts and Nevis. Through this partnership, the organization has helped to further the country’s political, economic, social and cultural development. As the partnership matures, expectations for OAS continued support rises. A major challenge for the OAS is to meet rising expectations at a time when it is required to operate with dwindling financial and other resources. (challenge)

Identifying with the economic and social challenges of the citizenry is central to ensuring the relevance of the OAS’ presence in the Federation. Ultimately however, the real needs of people require more than talking to them and it also goes beyond providing moral support. As efforts continue in promoting the work of the OAS in the Federation, more and more citizens make increasing demands on the organization. Some of these range from seeking academic scholarships and short term professional training to applying for student loans and requesting technical and financial assistance. The challenge that the OAS, St. Kitts and Nevis Office continues to face is how to say no to an increasing number of outstretched hands, when the organization, because of recent successes in promoting its work and improving its image, has emerged, in the eyes and minds of many citizens, as the place where help can be found. (challenge)

Certain financial institutions in the Federation have been approached by the OAS, St. Kitts and Nevis Office to support aspiring students wishing to pursue higher education abroad. A growing number of students have shown interest in seeking loans from the Leo S Rowe Fund. Unfortunately, many of them are unable to meet the guarantor requirement for such loans. The approach made by the OAS Representative to financial institutions to become guarantors on behalf of students in the Federation may well result in an open door where an institution could emerge as a guarantor for students applying for loans from the LEO S ROWE FUND. (opportunity)

There remains an open door where the OAS, through its country office in St. Kitts and Nevis, can become involved with relevant Federal entities and other grass roots organizations, in the Federation, to develop a working partnership that will allow for more direct collaboration and consultation on issues such as juvenile delinquency and neighborhood crimes that often involved youths. (opportunity)

	OAS Office in Saint Lucia

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	Advise the SG and the ASG and their respective Chiefs of Staff on political and socio-economic matters in St. Lucia

	OAS St. Lucia Representative continued to interact regularly with Ministers and senior functionaries. This was particularly important in light of Cabinet changes which took place in 2008, as it facilitated liaison with newly appointed officials, and made for continuity in the Organization’s work in the country. There was also on-gong contact with the private sector and civil society organizations. Early information on political and socio-economic developments was provided in regular reports to the SG and ASG. The arrival of the new Representative of the General Secretariat on September 1, 2008 provided an additional opportunity for contacts with ministers, senior officials, and other sectors. Visits and working meetings have been programmed through 2008 to introduce the new representative, exchange views and reaffirm the General Secretariat’s mandates and programmatic support to St. Lucia.

	The office provided support for the visit of the Secretary General to St. Lucia in February 2008. See also section on institutional support. In addition, the on-going interaction with government authorities and other sectors, allowed the office to keep the SG and ASG abreast of developments in the country.

	To be aware of the security agenda of the OAS within the contexts of the national security agenda of Member states, and in particular of St. Lucia

	The Representative continued to follow the Committee on Hemispheric Security, particularly on matters relating to the security problems of small states and assisted in disseminating information locally on the OAS multidimensional security agenda. The Office also followed the October 2008 Ministerial meeting on Public Security in Mexico. The Office continued to provide information to government entities, particularly the Office of the Cabinet Secretary, Home Affairs and National Security, on training seminars and projects of the Secretariat for Multidimensional Security. Administrative support was provided for participation by St. Lucian officials in seminars of CICTE and CICAD. The Office also liaised with local agencies, such as the Bureau of Statistics, to respond to headquarters’ requests for information on national legislation, policies and statistics relating to public security.

OAS/St Lucia facilitated a CICAD mission in March 2008 to review the Commission’s programs. A follow-up mission took place in October, 2008.
	St. Lucian mid-level and senior government officials participated in four technical assistance and capacity-building activities of the CICTE Secretariat, as follows:

--February 25-March 4, a Transportation Security Administration (TSA) Basic Security Training in Castries, St Lucia;

--March 10-14 an International Organization on Migration (IOM) in-country border security assessment in St Lucia

--October 14-17 three officials participated in a Caribbean workshop on countering terrorism financing, held in Antigua and Barbuda, in cooperation with the UN Office on Drugs and Crime (UNODC) and the Commonwealth Secretariat.

--CICTE responded to a request from the St. Lucian Air and Seaports Authority (SLASPA) for training to support compliance with international civil aviation standards: CICTE in cooperation with TSA conducted training and certification in St Lucia of forty local airport screeners.
It should also be mentioned that St. Lucia was represented at the October Ministerial Meeting on Public Security in Mexico; it is expected there will be follow-up activities to implement mandates of that meeting.

In July, the Substance Abuse Advisory Council Secretariat advised of its re-establishment and of the appointment of a Commissioner, Alternate Commissioner and expert member to CICAD.

The St. Lucian component of the Drug Information Network (DIN) was launched by SAACS following CICAD’s May and October missions. The General Secretariat’s Representative was invited to address this inaugural ceremony, and will continue to follow-up on the revitalized activities by SAACS in the area of drug abuse prevention and control.

	To promote greater efficiency in the delivery of technical assistance through project planning and formulation and post execution and evaluation review (PER).

	OAS/St. Lucia maintained on-going dialogue with the OAS National Liaison Office (ONE) in the planning and implementation of all projects funded by FEMCIDI and specific funds. Individual sessions were convened with project coordinators to resolve difficulties in project execution, and the Office provided all necessary administrative support.
	Interaction between the ONE and OAS/St. Lucia led to timely processing and preparation of FEMCIDI project follow-up reports (FUR). Disbursements of project funds were made as scheduled, resulting in a high rate of project execution. The following projects were successfully conducted and/or concluded in 2008:

--Caribbean Knowledge and Learning Network (CKLN) implemented by the Sir Arthur Lewis Community College.

--the Micro-Enterprise project.

--the Office also facilitated activities of Young Americas Business Trust, in particular a seminar on Corporate Social Responsibility.

--The 2008-20010 multination trade project coordinated by St. Lucia (with participation by Antigua and Barbuda, and Grenada), on “Regulations and Legislation for Selected Services Sectors” was imitated.

--In terms of new programming, one project concept is being developed in the area of After Scholl Community Activities.

In addition, St. Lucia has signaled a desire to take a more active governance role FEMCIDI projects, having submitted five candidates to the CENPES elections for the February 2009 session.

	To provide administrative support and publicize OAS fellowships program

	OAS/St. Lucia continued to place emphasis on supporting the General Secretariat’s Fellowship program. Support was provided through wide dissemination of the 2008 announcements for the PRA and Undergraduate programs, and responding to enquiries from prospective applicants. Emphasis was also placed on circulating the short-term training courses offered by member and observer states. The Office also liaised with students to ensure timely dispatch of information to the Department of Human Development. In accordance with the new fellowship regulations, OAS St. Lucia Representative serves as an observer, on the OAS National Fellowship Commission.
	Through the combined efforts of OAS/St. Lucia and the Ministry of the Public Service, St. Lucia was awarded 5 professional development scholarships and 23 short-term training courses in the form of sponsorships at OAS workshops, various meetings/seminars during 2008. The Representative’s participation in the OAS National Fellowship Commission allowed for continued provision of information on the Organization’s regulations for awarding scholarships. For the 2008-2009 academic year, St. Lucia was awarded one (1) Undergraduate fellowship and seven (7) PRAs - five (5) of which were OAS-placed fellowships, with placement pending for one fellow.

	To improve efficiency, cost effectiveness and productivity at GS/OAS/St. Lucia

	OAS/St. Lucia continued to prepare daily, weekly and monthly financial statements, dispatching same to the DBFS by the stipulated deadlines. Performance evaluations were prepared for the staff. The Representative continued to pursue Fund 18 contributions. Operating expenses, especially utilities, were kept to the minimum despite ever-rising costs.
	--A Fund 18 rent contribution of US$20,980 was received in September 2008.

--The VoIP systems needs to be re-evaluated to ensure continued open lines of communication between OAS/St. Lucia and departments: experience has shown that the system works only sporadically.

--ORACLE Certification for the Administrative Technician needs to be completed, in coordination with Headquarters.

	To enhance the institutional presence of the OAS and strengthen collaboration with other International Organizations and Agencies of the Inter-American system to build synergies, reduce costs and enhance the relevance of the OAS in St. Lucia

	In addition to the routine preparation and distribution of press releases/briefs on the activities of the OAS, OAS/St. Lucia has continued initiatives to enhance the institutional presence of the Organization, including:

--a “Talks to School” program, presentations on the work of the OAS to community and civic organizations, such as the Kiwanis and Rotary Clubs;

--A quarterly electronic newsletter has been initiated for wide local circulation;

--Steps have been taken to establish an Association of OAS Fellows, to support the efforts of the Organization locally. ---Through the press, the Office provides access to activities at Headquarters, such as the Lecture Series and the MOAS. It also continued to provide information on the OAS General Assembly, the Summit of the Americas Process, among other official events.
	In February 2008, the office provided support to the official visit of the Secretary General on the occasion of St. Lucia’s Twenty-ninth anniversary of Independence; this augured well for the profile of the Organization and increased knowledge of its work.

In 2008, over 75 press releases/briefs were circulated, 17 of these were issued by this office. Good relations with the news media have been maintained, with success in having the vast majority of its news releases carried in local television and electronic media. The print media has proved a greater challenge, although, special events such as for the October 2008 Green Week at OAS Headquarters received coverage in sectors of the print media. The Office circulated the quarterly electronic newsletter is initiated in 2008. The outgoing representative’s membership of the Rotary Club enabled interaction with a wide cross section of St. Lucian society, providing opportunities to disseminate information on the work of the OAS. The incoming representative has established contacts with service and academic organizations, with a view to giving talk and briefings on the work of the Organization.

Regarding Inter-American/international organization collaboration, Interaction with IICA has continued, as have exchanges with the World Bank and the OECS on the multi organization funded OPAAL (OECS Protected Areas and other Livelihoods) project. This project concludes in 2009 and the project coordinators have held discussions with the Representative to explore how aspects of the project may be institutionalized, or how synergies with OAS work in this area may be capitalized.

The St. Lucia Office continues to ensure that St. Lucia is aware of, and hence in a position to participate, in OAS programs: for example the Office liaised with the Secretariat for Political Affairs (Department of Electoral Cooperation and Observation) to facilitate the country’s representation at the revitalization of the Association of Caribbean Electoral Officials (ACEO) in Jamaica in November 2008; facilitated participation in the civil society dialogue (three St Lucian civil society participants) and dialogue with youth entrepreneurs (one St Lucian participant), which were held in the context of the Summit of the Americas in Trinidad and Tobago in October 2008.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs
-Support the strengthening of democratic institutions and the system of governance.

- Continue to disseminate information about and support for the Inter-American Democratic Charter.

-Encourage St. Lucia’s ratification of various OAS Conventions, specifically the Inter-American Convention on Human Rights

	--OAS/St. Lucia has been requested to continue it’s collaboration with the Electoral Commission and Department to improve the country’s electoral process (voter registration).

--Following a preliminary mission in mid 2008, the Caribbean Civil Registries project is to be developed in late 2008- 2009, under the coordination of the Executive Secretariat for Integral Development (SEDI), with assistance made available from the Government of Chile. As the project develops, the Office will work closely with the Ministries of Home Affairs and Justice to accomplish this.

--Discussions will be held with national stakeholders regarding support from the OAS to strengthen governance in St. Lucia.

--The Office will continue its collaboration with the Ministry of External affairs to organize a seminar, or briefings for senior government officials, on the Inter-American Democratic Charter.

--The Office will continue the consultative process with the Ministry of External Affairs and the Attorney General’s office with a view of ascertaining and overcoming the hindrances to St. Lucia’s ratification of various inter-American conventions, particularly the IACHR.

The Office is available to support the Secretariat for Political Affairs in any Governance programs or initiatives relating to St. Lucia or the Caribbean.

	The Office will continue to collaborate with the electoral reform project, particularly in seeking funding. It will also collaborate in the Caribbean Civil Registries project, which is expected to be key in establishing a more efficient system for basic civil registry documents such as birth certificates.

Through the efforts of the Office, the SG and the ASG will be kept informed of political and socio-economic developments in St. Lucia.

It is also anticipated that a heightened awareness of the Inter-American Democratic Charter, in St. Lucia, will ensue from the seminars and other outreach activities relating thereto.

That St. Lucia ratifies the Inter-American Convention on Human Rights.

	· Multidimen-sional Security

- Support the work of CICAD and CICTE.

-Increase the public’s consciousness of the role of the OAS in addressing the security problems of small states

-Provide support for the Organization’s and the local National Emergency Management Organization’s (NEMO) natural disaster reduction/mitigation efforts.

- Assist, as may be required, in any activities resulting from the Ministerial Meeting on Public Security.

	In consultation with the CICAD Secretariat, OAS/St. Lucia will continue to work with the Ministries of Health and Home Affairs in strengthening the capacity of the local Substance Abuse Advisory Council Secretariat (SAACS).

The office will also continue its collaboration and coordination with CICTE Secretariat, particularly in connection with Caribbean sub-regional activities being planned for December 2008, as well as 2009 such as workshops on best practices in port and travel document security, and tourism security.

It is proposed to have a workshop to discuss the role of the OAS in addressing issues relating to the security problems of small states.

In cooperation with NEMO and the DSD, the Office will facilitate activities of the Inter-American Network on Disaster Mitigation. It will also publicize the work of the IACNDR.
	It is expected that SAACS would continue to be strengthened and have the technical capacity to implement the drug abuse reduction activities supported by CICAD. This should energize St. Lucia’s participation in the MEM process.

Through the CICTE seminars, a larger number of persons would have continued access to training in border controls and aviation security, leading to a more heightened sense of security awareness.

The Office will explore how NEMO’s capacity to prepare and respond to natural disasters could be further strengthened through participation in the Disaster Mitigation Network and other DSD programs.

Participation of St Lucia’s in the Ministerial on Public security could require follow-up activities by the Office, in execution of ministerial mandates.

	· Integral Development

Support for the Implementation of the CIDI Strategic Plan for Partnership for Integral Development 2006-2009

	OAS/St. Lucia will continue to seek an improved rate of execution of FEMCIDI projects by increased and timely contacts with project coordinators. The Office will also provide support in preparation of new project concepts/proposals within the framework of the CIDI Strategic Plan. It will also explore co-financing/external funding arrangements for project activities. When required, it will assist in the negotiation of project agreements and arrangements for seminars and workshops funded by the OAS. The Office will pursue the timely payments of St. Lucia’s FEMCIDI contributions.

	A project execution rate of at least 70% would be the desired result for all FEMCIDI projects in 2008.

Follow-up reports (FURs) would be completed in a timely manner to effect prompt disbursement of project funds.

Seminars and workshops funded and organized by departments within SEDI will be successfully held and operate within budget. With the support of the Office.

	· Mandates of the Summit of the Americas Process

Engender support, locally, for the Summit of the Americas Process.

- Assist, when required, in arrangements for Ministerial Meetings emanating from the Summit Process.

- Provide support to the Summit Implementation Review Group and any meetings which it may have in St Lucia, particularly that relating to civil society.
	OAS/St. Lucia will continue its on-going relationship with the Summit of the Americas Institutional Partners with local offices in St. Lucia, particularly IICA. It will liaise with these partners and assist the OAS Summit Secretariat in establishing cooperative programs with the host government in the implementation of Summit mandates and activities. The Office will also facilitate access of civil society and the media to information about the Summit of the Americas process, OAS ministerial meetings and other Summit events.
	--Through the efforts of OAS/St. Lucia, the populace would be more informed about the Summit of the Americas Process and how this process benefits St. Lucia.

--Civil society organizations would become more interested in the Summit of the Americas Process, and it relationship to national development. In October 2008, one organization sought recognition through the accreditation process, and it is expected that one or two more may seek this status.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	The only Inter-American entity with an office in St. Lucia is IICA and OAS/St. Lucia will continue to work with that office to design project concepts or activities consistent with the priorities of IICA and the OAS. Using FEMCIDI and specific fund projects as a basis, OAS/ St. Lucia will continue to explore ways of engaging regional offices of the UNDP, PAHO, UNESCO, UNICEF, and FAO on joint project activities. With each organization, OAS/St. Lucia would offer the availability of office space and limited support services. Again, using on-going project activities as a basis, OAS/St. Lucia will invite national authorities to co-host and/or participate in related seminars and workshops. If possible, the office.
	The EU funded project on Caribbean Sustainable Energy, coordinated by the Department of Sustainable Development with the participation of the OECS member states and the Bahamas is expected to be executed in St Lucia, with the CARICOM, CARILEC CREEP as partners. OAS. St. Lucia will provide administrative support for the project. Experience here should point the way towards expanded cooperation with other agencies.

	· Cooperation Activities with Headquarters

General Support for Technical Cooperation

- Promotion of OAS-OECS Cooperation

- Assistance in Collection of Leo S. Rowe Fund Loan Arrears General Support for Technical Cooperation

- Promotion of OAS-OECS Cooperation

- Assistance in Collection of Leo S. Rowe Fund Loan Arrears

	1. OAS/St. Lucia will continue to work with staff of the various Secretariats or Departments at Headquarters in organizing sector Seminars/Workshops.

2. The Office will also continue to work with the Offices of the Secretary General and the Assistant Secretary General and other areas in furthering OAS-OECS Cooperation as the OECS move towards a political union. The Office expects to continue its support to efforts such as those of the Department of Trade which is working with CARICOM and OECS Secretariats to provide cooperation for the OECS in areas such as Sanitary and Phytosanitary Measures.

3. The Office will continue to support the efforts of the Department of Human Development in tracking down recipients of Leo S. Rowe Fund loans and to obtain repayment of the loans, especially those in arrears.

	The main result anticipated is a continued improvement in the working relationship between OAS/St. Lucia and the various secretariats and departments at Headquarters. This should further enhance the institutional image of the OAS in the country.

	· Fellowships

Continue to provide support in circulating the announcements of fellowships and the processing of fellowship applications, awards, travel arrangements for fellows and other issues related thereto. Liaison with the Ministry of the Public Service, the ONE for the fellowships program.

	OAS/St. Lucia will continue wide dissemination of information on the OAS fellowship program which has a high degree of recognition in the country. Dissemination includes the preparation of timely press advisories on available PRA and undergraduate fellowships and the prompt distribution of the announcements of short-term training courses. The Office will also continue to brief itself on administration of the fellowships program, enabling it to respond more effectively to public enquiries. The Representative will continue to serve, in an observer capacity, on St. Lucia’s OAS National Fellowship Commission.
	As in previous years, the Office will aim at expanding the range and number of persons in the public and private sectors who are informed about the OAS fellowship program. Consequently, the application pool for such fellowships would be more representative of society as a whole and more balanced between the public and private sectors.

	· Public Outreach

Enhancement of the image of the OAS in St. Lucia and a greater understanding of the work of the Organization in country and the Hemisphere as a whole

	OAS/St. Lucia will enhance the preparation and circulation of press briefs on the activities of the OAS locally and regionally. The Office will continue to develop and pursue media contacts. The production and distribution of a quarterly newsletter on the Organization’s activities in St Lucia and in the hemisphere will continue. The Office also plans to concretize establishment of an “Association of OAS Fellows,” that would compliment its advocacy work, and will seek to explore ways of capturing the attention of youth as it seeks to publicize the Organization’s work. The Representative will continue outreach programs with schools, colleges and civic associations, and ways will be sought to organize seminars, or discussion groups around the Lecture Series of the Americas.
	--The efforts of the Office will be directed towards consolidating the name recognition of the OAS.

--Three issues of the newsletter would be produced and widely disseminate in 2009.

-- The OAS Representative would have the opportunity to make presentations, at least four, to a cross-section of schools or civic associations in the country.

--Two of the lectures of the Lecture Series of the Americas would be carried live in the local media.

The Association of OAS Fellows would be formed by mid 2009.

	
	Opportunities/Challenges in 2009

	Observations

· Management

The limited staff complement had in 2007 prompted the Office to request a computer for use of the clerk/messenger to increase productivity. A used computer was approved by headquarters and acquired in mid-year.

· Financial

The increase in public utilities, especially electricity, gasoline and maintenance continued to be a challenge in 2008, requiring adjustment of the budget through austerity

.

· Logistical

Although removed form the downtown area and center of government activity, the Office is adequately located, close to the Embassies of Mexico, Venezuela, France as well as the G.F.L Charles Airport.

· Implementation/Execution

The Office will intensify its thrust to provide every support to local counterparts in ensuring that the country takes advantage of OAS cooperation programs. Both the quantity of available resources and delivery method need to be addressed.

	--The Administrative Technician has been trained in ORACLE, and the process needs to be completed by certification.

 --Acquisition of a used computer for the messenger-clerk has facilitated his collaboration with the Administrative Technician in dispatching routine correspondence and compilation of data.

--The slim operation budget of the Office would not permit synergies to be developed with other organizations. Thus in addition to the Fund 18 contribution, other contributions or in-kind donations would have to be sought to meet operational expenses.

--The Office reiterates its conviction that government functionaries with operational responsibilities for activities are likely to give priority to agencies that provide substantial grants/resources with less tedious procedures than the OAS. Creating partnerships with some of these agencies could be advantageous to the Organization, and hence is being continued as a major part of the Office operational strategy in 2009.

	Strategy for upcoming year
The strategy of OAS St. Lucia Office for 2009 will be based on three principal pillars:

1. Identification of partnerships in activities to be executed. Specifically, the Office will continue to pursue synergies and/or opportunities with other Inter-American organizations, such as IICA and PAHO, the UNDP and multilateral and bilateral donors and local private sector entities.

To the extent possible, the Office will attempt to leverage resources allocated for technical cooperation projects and for operational items in order to obtain maximum benefits, both for the OAS and the host country. To cite one example a FEMCIDI project may dovetail with support in the same area being provided by another agency. It should be noted that some Departments at the headquarters of the General Secretariat seem to be thinking along similar lines; the Representative has provided support to activities being managed by the Secretariat in coordination with two or more agencies, building on the strengths and comparative advantages of each.

Additional Fund 18 resources (in cash or kind) would be sought and cost savings, if any, would be effected.

2. Continued enhancement of public relations, with the aim of contributing to promoting greater understanding of the Organization’s mandates and activities, and their relevance to the development policies and well-being of the citizen of St. Lucia. Production of an electronic newsletter and other media kits will be continued, and all opportunities will be seized to make presentations to various sectors on the mandates, activities and achievements of the Organization.

In addition to continuing to building on its relations with the press, the office will continue its outreach to other sectors. Given the country’s interest in education, training and capacity–building, and its fame as birthplace of two Nobel Laureates, efforts to enhance the Organization’s institutional presence should build on these strengths. The Organization manages a well-known fellow-ships program; hence the establishment of an association of OAS fellows in St Lucia will continue to be pursued.

3. Continued exploration of how the Organization’s mandates and programs can build on or enhance the development initiatives being undertaken in St. Lucia.

This will be done with a focus on how, despite current financial stringencies,

deliverables can be assured.
	Opportunities/Challenges for upcoming year

Opportunities

--The Office will continue to be guided by the priorities and mandates of the OAS and the Government’s development plan, which as was mentioned in a previous report, consists of an integrated plan that is consistent with the CIDI Strategic Plan 2006 -2009, affording the OAS an opportunity to showcase the solid support it can provide in technical cooperation, democracy and governance, development cooperation, multidimensional security and human rights. Despite the Organization’s limited funding, it will be important to provide deliverables that make a significant contribution to national priorities.

--Against this general backdrop, the following key regional and national activities provide important opportunities for support and collaboration in 2009. These are:

1. The Summit of the Americas which for the first time is taking place in a CARICOM member state and which can therefore be expected to elicit attention from stakeholders in the region, as well as media attention.

2. At the subregional level the OECS movement towards political and economic union offers scope for collaboration as the countries of the subregionl seek to advance jointly in critical development areas. The OECS Secretariat is located in St Lucia; hence this Office is favorably positioned for collaboration or provision of information. The Office has already observed several opportunities arising from work in progress: the Office will provide administrative and other support for execution of the Caribbean Sustainable Energy Project launched in St Lucia in October, to be executed in the OECS and the Bahamas by the Department of Sustainable Development with funding form the European Union. Collaboration in Sanitary and Phytosanitary measures for the OECS.

3. St. Lucia’s thirtieth anniversary of independence which will be celebrated on February 22, 2008, which should provide the opportunity for the Organization to play an important role in a major milestone event of a member state;

4. The planned upgrading of the Sir Arthur Lewis Community College to a University represents a major development initiative to which the Organization can subscribe, given the priority placed on education. In addition to the policy support which might be provided, there would be scope for collaboration.

Challenges

--The electronic media and radio give ample coverage to OAS activities. A challenge has been to get the print media, with its thrice weekly publications, to give adequate coverage to the Organization’s activities, and this will require further brainstorming.

--The development of synergies with regional organizations without a presence in St. Lucia is both a challenge and an opportunity. As has been previously recommended, OAS St. Lucia Office can be the local partner for such bodies, acting as an executing agency for projects that are consistent with OAS mandates. For example, emerging opportunities at present as mentioned above, and in the past, the Office has partnered with the World Bank and other development agencies. With the support and approval of OAS leadership, cooperative activities would be encouraged with the regional office of the UNDP and PAHO in Barbados (as well as bilateral donors). Providing tangible support to enhanced cooperation between the OECS Secretariat and the OAS would be beneficial in the implementation/execution of regional projects in OECS member states. Should collaboration develop along the lines of the initiatives mentioned, rationalization of staffing would be key.
--Ongoing challenges envisaged in 2009 are related to: financing, in particular with regard to rising energy prices and fixed costs; lack of a dedicated “seed fund” to facilitate some partnership activities; training opportunities for local staff, particularly with respect to ORACLE, administration and management, and continued upgrading of language skills. Another ongoing challenge is the small staff allocation which can create difficulties in terms of annual leave. An idea being considered related to recommendations on recruitment of one intern, (under careful supervision and well-defined terms of reference), who provide part-time services to the office to assist with tasks such as drafting, research on various topics for inputs into speeches. This idea would merit further consideration.

	OAS Office in Saint Vincent and the Grenadines

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives

	Results achieved during current year

	Provide support for technical cooperation activities in St. Vincent & the Grenadines
	Technical, financial and administrative support was provided to projects being executed in-country.

Monitoring meetings / visits were carried out for executing projects and relevant feedback submitted to SEDI.

The Office worked closely with the ONE (Technical Cooperation) and with project proponents to ensure the timely formulation, review and submission of project concepts for the 2008 Partnership for Development program.

	FEMCIDI project activities were executed on time, within budget and in accordance with SEDI guidelines.

SEDI/DFPP received objective technical and administrative information on the progress of FEMCIDI projects in-country.

Seven (7) project concepts were received for consideration by the OAS Office and the ONE. The concepts were reviewed by a Selection Committee established for that purpose, and comprising staff of the ONE and the OAS. Five (5) concepts were submitted to SEDI, through official channels.

	Provide support for the development of the Mandates of the Summit of the Americas Process.
	The Office facilitated existing technical cooperation activities and encouraged new activities in the Summit focus areas of Education, Job Creation, Youth Entrepreneurship, Poverty Alleviation and Science & Technology.

The struggle for Gender Equality was addressed in the Representative’s feature address to country’s International Women’s Day celebrations in May 2008.

Copies of the Democratic Charter were distributed on an ongoing basis, in support of the mandate to strengthen Democracy and Democratic Institutions.

	Summit mandates were developed and promoted through the execution of appropriate technical cooperation activities in-country and through Office initiatives.

	Pursue increased cooperation activities in-country.
	The Office collaborated with a range of national organizations and institutions within the framework of FEMCIDI, CICAD, the Department of Public Security, and the Academic and Professional Development Scholarships programs, among other, in the development of OAS activities and mandates.

The Office collaborated with the Ministry of Foreign Affairs in the execution of a high-level celebratory event for the 60th Anniversary of the OAS Charter.

The Office and the University of the West Indies (UWI) Open Campus SVG collaborated in the execution of an event which recognized the joint 60th Anniversaries of both entities and the contributions of each in the field of Education in St. Vincent and the Grenadines.

The Office maintained its good relationship with IICA, with the Representative meeting with several high level officials, during the course of the year. The IICA Representative for the Eastern Caribbean States participated in the Celebration of the 60th Anniversary of the OAS Charter.

The Representative met and exchanged information with visiting country and organizational representatives accredited to St. Vincent and the Grenadines, including the Director of PAHO and other high level PAHO officials. An informal agreement was reached with PAHO to continue to discuss possible strategies for tangible collaboration at the country level.

	Collaboration with relevant national organizations and institutions facilitated the effective delivery of OAS mandates and programs in the Member State.

The 60th Anniversary of the OAS Charter was successfully celebrated and publicized in collaboration with the Ministry of Foreign Affairs.

Cooperation was initiated with the UWI Open Campus SVG and the contributions of both Organizations to St. Vincent and the Grenadines highlighted and publicized.

Traditional close ties with IICA were maintained.

An informal agreement to pursue joint collaboration in-country was reached with PAHO.

	Promote and support the OAS scholarships and training programs.
	The Office distributed notices for Academic and Professional Development scholarships, informed prospective applicants on OAS scholarship application procedures and assisted successful applicants, as necessary, in mobilizing their scholarships - including processing all travel arrangements.
	Information on the Organization’s scholarship opportunities were published throughout St. Vincent and the Grenadines, with the following results:

· Five (5) undergraduate and ten (10) graduate academic applications were submitted for the 2008/2009 intake. Three (3) undergraduate and ten (10) graduate scholarships were awarded.

· Five (5) undergraduate and ten (10) graduate academic applications were submitted for the 2009/2010 intake. Three (3) undergraduate and five (5) graduate scholarships were awarded.

· Five (5) scholarships for Professional Development were awarded and all accepted. One (1) award was withdrawn by the OAS due to a lack of financing.

	Support the organs and dependencies of the General Secretariat in the development of their work program activities in St. Vincent and the Grenadines.
	The Office provided general administrative and technical support to OAS dependencies in developing their work program activities in and for St. Vincent and the Grenadines. These included:

· Representation of the Organization at, and monitoring of the progress of OAS-sponsored workshops in-country;

· Logistical arrangements and technical support for official missions by OAS staff and consultants;

· Airline reservations and delivery of tickets for OAS Scholars and participants in overseas OAS activities; and

· Provision of general information and varied support services to OAS dependencies, as required.
·
	Timely administrative and technical support was provided to those OAS dependencies and entities executing activities in St. Vincent and the Grenadines.

OAS activities in St. Vincent and the Grenadines, or which involved participation by citizens of St. Vincent and the Grenadines, were executed on time and as programmed.

	Maintain an institutional presence for the OAS in member states.
	The Representative and the Office provided effective representation for the Organization through, inter alia, the following activities:

· Participation in all OAS activities executed in-country, and delivery of addresses / remarks to a variety of local audiences on a range of OAS focus areas;

· Attendance at / participation in activities organized by Governmental and non-Governmental agencies at which the Organization’s input was requested;

· Discussions / exchanges of information with country and organization representatives accredited to St. Vincent and the Grenadines, including IICA, PAHO and Portugal;

· Provision of information on the Organization, its policies, programs and activities, to Government and NGO officials, and all other interested persons.

	The Government and general public remained aware of the Organization’s presence and activities, and informed on its contribution to the social and economic development of St. Vincent and the Grenadines.

The Office continued to be the focal point for the Organization in St. Vincent and the Grenadines and the recognized source of factual and official information on the Organization, its policies, programs and activities.

	Disseminate public information on OAS activities and events in the member state.
	The Office distributed to the local media and appropriate Government officials, press releases prepared by the Department of Press and Communications

Press Releases and other public notices were distributed by email, as appropriate, to the media, Government Departments, educational institutions and NGOs, providing information on OAS opportunities and activities in-country.

Media coverage of OAS activities in-country was carried on local television, radio and in the newspapers, ensuring that the general public remained informed on the Organization’s work.

The Américas magazine, speeches of the Secretary General, the OAS Brochure, the Inter-American Democratic Charter and the Office’s OAS Information Folder were distributed.

	The Government and media remained seized of OAS activities of importance to St. Vincent and the Grenadines, the wider Caribbean and the hemisphere.

The general public was informed, through the local media, on OAS activities in-country and the resulting support for the social and economic development of St. Vincent and the Grenadines.

The public relations component of the Organization’s work was delivered through the distribution of the Information Folder, OAS magazines and other public documents on the work of the OAS and the peoples and cultures of its member States.

	Deliver timely and complete financial and administrative support for the Organization’s work in St. Vincent and the Grenadines.
	The Office ensured the efficient execution of all aspects of the Organization’s program of work in St. Vincent and the Grenadines.

Reports on political, economic and social developments, and other issues of interest, were submitted to the Coordinating Office.

Financial and administrative reports were submitted to the Department of Budgetary and Financial Services and to the Department of Human Resources.

The annual Office inventory was taken and submitted.

	OAS activities were executed on time and on schedule.

The Offices of the Secretary General and the Assistant Secretary General were informed on developments and issues of interest in the country.

Reports on financial transactions and administrative activities were submitted, as required.

The Department of Procurement Services received updated information on the Office’s inventory.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

	Quarterly political country reports will be submitted to the Secretary General, the Assistant Secretary General, their respective Chiefs of Staff and the Coordinating Office.

Reports on issues of interest, particularly those impacting the country’s political, social, economic and security structures, will be submitted to the above Offices, as necessary.

The Office will interface with Government Ministries, local institutions, the private sector and civil society, as appropriate, in the development and delivery of the Organization’s activities in St. Vincent and the Grenadines.

The Office and the Country Representative will represent the Secretary General and the General Secretariat, as appropriate, in the execution of OAS mandates and priorities in-country.

Support will be provided to programs and/or activities in-country intended to strengthen democracy and democratic institutions.

Collaboration will be pursued with institutions that can support the efforts of the Organization to strengthen democracy and to promote development.
	The Secretary General, the Assistant Secretary General, their respective Chiefs of Staff, and the Coordinating Office, will be informed on all political matters and developments of interest in St. Vincent and the Grenadines.

Enhanced collaboration with the Government, local institutions, NGOs and the private sector, will be pursued, as appropriate, to ensure the most effective and focused delivery of OAS support to the social and economic development of St. Vincent and the Grenadines.

OAS mandates and activities will be executed in accordance with the policies and priorities of the Organization.

Local activities in support of democracy will be enhanced through the provision of OAS expertise in this area.

Opportunities for collaboration in the area of democracy will be identified and implemented.

	· Multidimensional Security

	Information on the OAS multidimensional security agenda, including opportunities for technical cooperation, training and seminars, will be disseminated to appropriate Government departments and other entities.

The Office will maintain an active conversation with the relevant Government departments on activities in-country which address the various elements of the multidimensional security agenda.

The Office will liaise regularly with the component parts of the Secretariat for Multidimensional Security, to keep abreast of the activities of the Secretariat in the Member States and to provide such information and support as may be required.

	Local entities will be informed on the OAS multidimensional security agenda and will be provided with the opportunity to benefit from OAS activities in this regard.

The Office, and by extension the appropriate OAS dependencies, will be informed on local programs and activities in the area of multidimensional security.

Close collaboration with CICTE, CICAD and DPS, will ensure the effective delivery of their programs in St. Vincent and the Grenadines.

	· Integral Development

	Government Ministries, local institutions, NGOs and all other interested persons will receive information and assistance in accessing the Organization’s integral development programs.

The Office will provide technical and administrative support to the execution of all activities in the State.

Timely feedback will be submitted to the appropriate OAS dependencies on the programs, projects and activities conducted in-country.

Regular meetings will continue with local OAS Project Coordinators.

	The Government and people of St. Vincent and the Grenadines will receive all support necessary to optimize their participation in integral development opportunities made available by the Organization.

OAS projects and activities will be executed properly, on-time and within budget.

SEDI and other OAS dependencies will receive sufficient and objective information to enable their planning and monitoring of the progress of projects in-country.

The Office will be fully informed on the progress of all national and multi-national OAS projects being executed in St. Vincent and the Grenadines.

	· Mandates of the Summit of the Americas Process

	The Office will liaise with local stakeholders in the Summits of the Americas Process and disseminate information on the Summit mandates, the ministerial meetings and Summit achievements.
	Local stakeholders and the general public will be fully informed on the Summit process and its achievements.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	The Office will maintain regular contact with the IICA Office in St. Vincent and the Grenadines, and will examine strategies for closer collaboration with that Organization.

Opportunities for collaboration and information exchanges will also be sought with the non-resident representatives of other Inter-American organizations accredited to St. Vincent and the Grenadines, particularly PAHO.

Collaboration will continue with national authorities, the private sector and civil society in delivering OAS mandates in-country.
	Collaboration will be strengthened with agencies of the Inter-American system, other hemispheric actors, national authorities, institutions and agencies, in pursuit of coordinated development support to St. Vincent and the Grenadines.

	· Cooperation Activities with Headquarters

	The Office will provide timely administrative and technical support to OAS dependencies executing work program activities in and for St. Vincent and the Grenadines.

The Coordinating Office will be supported in its efforts to coordinate activities and harmonize information flows between OAS dependencies at Headquarters and the Country Offices.

The Coordinating Office will be kept informed of developments in and the resource needs of the Office, including training and equipment needs and financial issues.
	Timely and effective support will be provided for all OAS activities in-country.

Improved coordination will be established between the Country Offices and OAS headquarters.

The Office will receive such support as might be needed to ensure the effective delivery of its functions.

	· Fellowships

	The Office will publicize the opportunities for human resource development available through the OAS.

In collaboration with the ONE (Training), efforts will continue to encourage a greater utilization of the professional development opportunities offered by the OAS.

The Office will notify successful scholarship recipients of their awards and will collaborate with the ONE and the Department of Human Development to provide the awardees with such assistance and guidance as might be required to activate the scholarships.
	Citizens of St. Vincent and the Grenadines will be aware of OAS scholarship opportunities.

An increased number of citizens will access the opportunities for professional training.

Successful scholars will receive all assistance necessary to activate their scholarships.

	· Public Outreach

	Press Releases on OAS activities in-country and throughout the hemisphere will be distributed to the media and appropriate Government Ministries.

Media coverage will be arranged to publicize the implementation of OAS activities in-country.

Information will be disseminated to local stakeholders on the OAS General Assembly, the Summit of the Americas Process and other OAS sponsored meetings.

The OAS Information Folder, OAS magazines, periodicals and public documents, will be distributed according to established mailing lists and to visitors to the Office.
	The Government, the private sector, regional and international organizations, civil society and all other interested persons, will be informed, as appropriate on all OAS activities executed in-country, in the wider Caribbean and throughout the hemisphere.

	
	Opportunities/Challenges in (2008)

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution
	The Office continued to function efficiently and to ensure the timely delivery of the Organization’s program of work in St. Vincent and the Grenadines during 2008. All office activities were delivered within the 2008 budget.

The receipt of a new official vehicle in early 2008 was a welcome development, and allowed the Office to resume its normal execution of activities requiring official transportation.

	Provide support for technical cooperation activities in St. Vincent & the Grenadines.
	The Office provided its usual quality technical, financial and administrative support to all technical cooperation activities approved for execution in-country. There were no challenges to surmount in this area.

The Office worked with the ONE (Technical Cooperation) to institute a more formal process for the selection of project concepts for the 2008 Partnership for Development program. A Selection Committee comprising staff of the ONE and the OAS Office was the result of this initiative.

	Provide support for the development of the Mandates of the Summit of the Americas Process.
	In the absence of resources for the execution of Summit activities conceptualized by the Office, support for the development of the mandates of the Summits of the Americas was accomplished primarily through the utilization of already available platforms for cooperation or those which required little or no financial outlay by the Office (e.g. speeches, documents). This created obvious limitations in this area.

	Pursue increased cooperation activities in-country.
	The Office welcomed the opportunities that arose during the year, to collaborate with multiple governmental and non-governmental agencies and with IICA, and to discuss possibilities for future collaboration with PAHO.

Collaborative activities continued to be restricted, however, to initiatives that were low-or no-cost, or which could piggy-back on activities that were already funded. This presented challenges in the efforts to pursue tangible cooperation initiated by the Country Office.

	Promote and support the OAS scholarships and training programs.
	The Office continued to publicize the opportunities for human resource development available through the OAS, in collaboration with the ONE (Training). The traditionally low level of interest in the professional development program remained a concern.

	Support the organs and dependencies of the General Secretariat in the development of their work program activities in St. Vincent and the Grenadines.
	The Office provided timely administrative and technical support to those areas of the OAS executing activities in St. Vincent and the Grenadines.

	Maintain an institutional presence for the OAS in member states.
	The Office maintained an effective and reliable institutional presence for the Organization.

	Disseminate public information on OAS activities and events in the member state.

	The Office ensured that all stakeholders remained informed on OAS activities in the country and throughout the hemisphere. Again, limited financial resources meant that publicity for the Organization remained, to some extent, at the discretion of the media.

	Deliver timely and complete financial and administrative support for the Organization’s work in St. Vincent and the Grenadines.
	The Office ensured the efficient execution of the Organization’s program of work in St. Vincent and the Grenadines, with all necessary financial and administrative reports submitted, as required, to the appropriate areas of the General Secretariat.

	OAS Office in the Republic of Suriname

	Objectives
	Tasks and Activities undertaken during current year in fulfillment of Objectives
	Results achieved during current year

	Administration & management

· Continued improvement of efficiency, cost effectiveness and enhanced productivity

· Evaluate & Analyze activities of OASCO& devise strategies to improve performance within the context of the mandates and responsibilities of Country Offices

	- Maintained the high level of compliance of staff activities with Administrative and Financial regulations and priorities.

- Interaction of staff and OASES to effectively utilize ORACLE.

-Timely completion of the required financial/administrative reports.

- Continued revision and updating of computer systems /practices to more effectively undertake financial management procedures.

- Continued capacity enhancement of clerical staff in adherence to and utilization of financial and management mechanisms and procedures.

- On going analysis and revision of office procedures geared towards greater cost-effectiveness and budgetary compliance.

	- A better equipped staff to more effectively address administration and Management issues.

- Increased productivity of the OAS Suriname office.

	Promotion of Democracy

· Engage the offices of SG and ASG on relevant political issues affecting Suriname.

· Continue strengthening Democracy and promoting good governance.

· Promote the awareness and application of OAS political instruments.

	- Collaborated with government and civil society on political affairs of the member state (meetings, briefing sessions, workshops, and communiqués).

- Interacted with relevant departments and entities (locally and at HQ) on efforts at improving the participation of citizens in the electoral process.

- Monitored and reported on the “December 8th murder trials”.

- Continued efforts (in conjunction with various officials, individuals, organizations and institutions) at heightening public awareness of OAS Instruments on Democracy, Human Rights, and Good Governance.

- Collaborated with the National Youth Parliament and other democratic institutions on strengthening of democracy.

- Prepared briefs and reports on the state of the country’s socio- economic- political Affairs.

- Delivered presentations to University students, civil society organizations, youth organizations on democracy and good governance.

- Established formal relations with the democracy unit of the Anton De Kom University of Suriname to undertake activities specific to education and research on democracy.

	- An effective and well- structured network of organizations and Institutions to discuss and promote democracy is now operational.

- Newly elected youth parliamentarians are now better equipped with information and more familiar with OAS instruments of democracy and human rights.

- Periodic reports, briefs, commentaries and press releases on Suriname’s socio-economic-political status were submitted to the office of the Assistant Secretary General.

- A formal agreement between the OAS Suriname office and the Democracy unit of the Anton De Kom university of Suriname to promote democracy has been established.

	Multidimensional Security

· Implementation of OAS security agenda in conjunction with the national security agenda of Suriname

	- Participated in and facilitated several activities under the rubric of ‘Multidimensional security’ including areas of Natural Disasters, Illegal Drug Trafficking, Anti- Terrorism and crime and violence.

- Interfaced and collaborated with national entities (governmental and non-governmental) on the MDS agenda.
- Cooperated with various departments and officials of OAS Headquarters on MDS issues.

- Facilitated experts from OASGS Headquarters who conducted activities related to Multidimensional security.

- Collaborated with the Ministry of Justice and Police in executing project on Anti -Corruption
	Continued successful implementation of the OAS security agenda including more effective cooperation on Anti Terrorism, Fight against Illegal Drugs, Anti- corruption and Poverty Alleviation.
- Establishment of local committee of government and OAS officials to implement MOU on Anti – corruption between OAS and Government of Suriname.

- A strengthened National Disaster Relief Commission.

- Successful implementation of the OAS’s security agenda including more effective cooperation between Inter American partners, local counterparts and stakeholders. Cooperation focused primarily on Natural Disasters, Anti Terrorism, Illegal Drugs, Poverty Alleviation and crime and violence.

	Integral Development

· Promote efficiency in delivery of technical assistance.

· Strengthen support for Technical Cooperation between the OGS/OAS Suriname and the Government of Suriname.

	- Monitored the implementation of OAS funded projects including making onsite visits.

- Provided detailed Technical Assistance to ONE and local project coordinators particularly with meeting the reporting requirements of OAS/ FEMCIDI.

- Collaborated closely with ONE and IACD on activities to enhance the capacity of potential project coordinators e.g. held several workshops provided guidance and consultations on project cycle management in general.
	- Successfully conducted several workshops on project cycle management.

- More effectively implemented projects as evidenced in the higher completion/implementation rate.

- A larger number of project concepts submitted to FEMCIDI.

	Mandates of the Summit of the Americas Process

· Implement Summit Mandates with Summit office, HQ and Member State.

	- Undertook several activities designed to implement Summit Mandates in conjunction with the development agenda of the member state.

- Formally established a forum for dialoging with civil society organizations on the implementation of summit mandates.

- Participated in different fora on the implementation of policies designed to generate more and better jobs in rural and urban communities.

- Assisted with development activities of Indigenous communities.

- Engaged in social dialogue as part of the promotion and consolidation of democracy and building of societies with inclusion and social justice.

- Promoted and supported activities to facilitate the participation of small and medium sized enterprises (SMEs) in domestic markets and international trade.
	- An established Forum with of civil society (including indigenous and youth) organizations.

- An established local chapter of the Young Americas Business Trust (YABT).

- Greater interaction with government entities /ministries on summit mandates.

	Cooperation Activities in- Country
· Collaborate with agencies of the Inter American System

· Horizontal cooperation with International organizations, National Authorities, private sector and civil society.
	- More frequent and formal dialogue with Inter American partners was undertaken.

- Engaged civil society organizations to participate in OAS activities

- Consulted frequently with National Authorities (particularly the ONE) and jointly undertook activities which advanced the development agenda of the member state.

- Continued cooperation with civil society, private sector, Academic Institutions and OAS Alumni.
	- A revised format for the International Donor Group’s luncheon meetings.

- Completed phase I of the OAS /IICA Agro –Tourism project.

- An established and formalized cooperation mechanism with the Anton De Kom University of Suriname was realized.

- A plan of action for the establishment of an OAS Alumni Association was drafted.

	Cooperation Activities with Headquarters

· Improve coordination between OAS Suriname, OASCO (Coordinating office) & different departments in HQ.
	- Frequently consulted with OASCO and different units and departments at HQ.

- Provided regular information to OASCO regarding office logistics and coordinating activities with government ministries particularly the Ministry of Foreign Affairs and ONE.

- Hosted and facilitated Representatives and Experts from HQ.
	- Regular and timely reports provided to OASCO.

	Fellowships

· Provide Administrative support and publicize OAS scholarship programs.
	- Continued interaction with ONE and Ministry of Education in promoting the OAS fellowships program.

- Facilitated Applicants and assisted with fostering a better understanding of the application process.
	- A successfully held information day at the Anton De Kom University of Suriname.

- Successful meetings of the local selection committee for OAS scholarships

- Improved methods of public awareness of OAS scholarships program.

- A successful meeting between officials of the ministry of Education, the ONE and the OAS Human Development (Fellowships) Office.

- A higher percentage of successful Applicants.

	Public Outreach
· Improve OAS image and profile in Member State.
	- Undertook public outreach activities (mostly through media programs) to raise the profile and better inform the public of the OAS’s presence in Suriname.

- Interacted with and facilitated the OAS department of External Affairs with the broadcasting/web casting of OAS public outreach programs and the Lecture series of the Americas.

- Made several presentations of the AMERICAS magazine to various Institutions.
	- Informative media programs about the OAS.

- A better informed public about the OAS, its structure, functions and activities.

	OAS Mandates
	Specific activities to be

undertaken in 2009

	Results anticipated in 2009 (or later as applicable)

	· Political Affairs

· Continue providing support to the Member State with the process of strengthening and promoting Democracy and Good Governance.
· Continue enhancing the awareness and application of OAS political Instruments.
· Participate in the preparatory process for the 2010 parliamentary and presidential elections.

	- Engage and support the appropriate ministries with the preparatory process for the 2010 elections.

- Interact and collaborate with the National Youth Parliament.

- Interact and collaborate with the National election commissions.

- Initiate, continue and support activities with the Anton De Kom University of Suriname regarding the Inter American political instruments and their application.

- Continue monitoring the trial of the December 8th murders.

- Continue to collaborate with government and civil society on political affairs of the member state.

	- Greater awareness and enhanced capacity of youth parliamentarians.

- A well informed / prepared electorate.

- Establishment of a Youth mentorship program.

- Initiation of a lecture series on participatory Democracy and other political issues with the Anton De Kom University of Suriname.

- Creation of a multidisciplinary forum to address election and other political issues.

	· Multidimensional Security

· Awareness and continued implementation of the OAS security agenda within the context of the National security agenda of the member state.

	- Participate in and facilitate activities within the framework of ‘Multidimensional security’.

- Facilitate Experts from HQ who will be conducting activities related to Multi dimensional security.

- Continue activities designed to enhance the application of OAS instruments and policies related to Multi dimensional security.
	- Successful implementation of the selected areas of Multi dimensional security – Natural disasters, Anti –Terrorism, Fight against illegal drug trafficking, poverty alleviation and crime and violence.

	· Integral Development

· Continue to promote efficiency in delivery of technical assistance

· Continue to provide strong support for Technical Cooperation between the OGS/OAS Suriname and the government of Suriname.
	- Continue monitoring OAS funded projects.

- Continuation of activities (through closer collaboration with ONE and IACD) to enhance the capacity of local stakeholders/potential project coordinators with project cycle management.

- Streamline the involvement of OAS Suriname Office in the process of project cycle management and its assistance (Technical) to ONE and local project coordinators.
	- More effectively monitored and implemented projects.

- A greater number of trained local stakeholders in project cycle management.

- Establishment of a cadre of former project coordinators to provide assistance to potential and present coordinators.

	· Mandates of the Summit of the Americas Process

· Implement Summit Mandates with Summit office, HQ and Member State.

· Promote 2009 Summit of the Americas scheduled for Trinidad & Tobago.

	- Continue to engage in activities intended for the successful implementation of summit mandates in conjunction with the development agenda of the member state.

- Emphasize the involvement of civil society in implementation of summit mandates.

Collaborate with the Summit Office @ HQ in promoting and assisting with the preparation of the 2009 summit of the Americas.
	- Greater involvement of civil society in the Summit process.

- Unprecedented high level of participation of civil society at the 2009 summit.

- Widespread promotion of the 2009 summit and enhanced public awareness of same.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	- Continue to deepen cooperation with Inter American partners and other International organizations.

- Continue working with National Authorities, particularly ONE, to strengthen and improve cooperation.

- Continue cooperation with Civil Society, Private Sector, Academic Institutions and OAS Alumni.
	- Implementation of a joint project between the Inter American partners (OAS, IICA, IDB and PAHO) to address the issue of violence, particularly among youth.

- Revised monthly International Donor Groups luncheon meetings.

- A fully functioning cooperation mechanism with the Anton De Kom University of Suriname.

- An established and functioning OAS Alumni Association.

	· Cooperation Activities with Headquarters
· Enhanced coordination between OAS Suriname office, OASCO (coordinating office) & different units and departments in HQ

· Continue improving OAS image & profile in member state.

	- Frequently consult and cooperate with OASCO and different units and departments of the General Secretariat.

- Provide regular information to OASCO regarding office logistics and coordinating activities with government ministries especially the Ministry of Foreign Affairs and ONE.
	- Regular and timely reports to OASCO.

- Production of Office News Bulletin.

	· Fellowship

· Provide Administrative support & publicize OAS Fellowships program.

	- Continue interacting with ONE and Ministry of Education in promoting the OAS scholarships program and facilitating applicants and the Application process
	- Enhanced public awareness of OAS scholarships program.

- More local scholarship Recipients.

	· Public Outreach
· Improve OAS image & profile in Member State.

	- Continue public outreach/awareness program to raise the profile and better inform the public of the OAS’s presence in Suriname.

- Continue interacting with and facilitating OAS Department of External Affairs with OAS public outreach programs and lecture series.
	- A monthly local Radio/TV program to promote the work of the OAS in Suriname.

- A continuously informed public about the OAS, its structure, functions and activities.

	Observations

· Management

· Financial

· Logistical

· Implementation/Execution

· Effective resource allocation and management in the OAS in general and country offices in particular need to be addressed seriously and expeditiously.

· Efforts at improving logistical and managerial interaction with Headquarters should be ongoing.

· Procedures for utilization of resources (particularly financial resources) by country offices should be seriously revisited and addressed without further delay in collaboration with the OAS Country Office.

	Opportunities/Challenges in (2008)
· Global and national Economic challenges necessitate further increased efficiency and prudence in the functional operation of the OAS. In this regard, the efforts of the Office of the Assistant Secretary General should be duplicated in other departments of the organization.

· There is still a pressing need for a revision of the financial procedures of the organization if Country Offices are to function with greater efficiency and effectiveness. More flexibility should be exercised by the Department of Budget and Financial Services when interacting with Country Offices.

· The very scarce financial and other resources available to country offices must be increased if there is any hope of these offices increasing their effectiveness. In some instances, offices have had to operate with the same amount of resources for over ten years or more.

· There is need for at least one comprehensive gathering/meeting between Country Representatives and various officials from HQ to review evaluate and forecast the functioning of the offices.

	Strategy for upcoming year

· Continue supporting and implementing ongoing programs, projects and activities which emphasize the needs of the member state and OAS priorities.
· Strengthen the relationship with all partners – civil society, private sector and government to help meet the debilitating challenges which member states are facing.
· Intensify the monitoring of Democratic practices especially considering the upcoming parliamentary elections in 2010.
	Opportunities/Challenges for upcoming year

- The 2009 summit of the Americas presents an excellent opportunity for renewed mandates to meet the challenges of the hemisphere. It also provides an opportunity for reinvigorating support for the Country Offices in contributing to the OAS’s confronting these challenges.

- The well recognized historic election of a new president in the United States should be used as an opportunity for the OAS to deepen the integration process in the Hemisphere.

	OAS Office in Trinidad and Tobago

	Priorities and Objectives in 2008
	Activities undertaken during current year
	Results achieved in current year

	1. To manage the financial, human and material resources at OAS/T&T while keeping relevant Headquarters areas apprised.

	1. Submit daily, monthly, quarterly and ad-hoc reports to respective areas at HQ where required.
2. Co-ordinate with OASCO on financial and resources management.
	1. Approximately 120 daily and 11 monthly financial reports submitted so far this year to DBFS. Total expended to date by this office: US$943,000. Other administrative reports submitted on a regular basis.

2. Janitorial service provision contracts arranged.

	2. Support GS/OAS in providing collaboration to the T&T Government in preparing for the 5th Summit of the Americas (SOA).
	1. Maintain regular contact with stakeholders in T&T, including the Ministry of Foreign Affairs and the National Secretariat for the 5th SOA.

2. Maintain regular contact with GS/OAS, particularly the Summits of the Americas Secretariat (SAS).

3. Facilitate missions undertaken from HQ.
	1. The Office maintained regular contact with a variety of stakeholders including Government agencies, civil society, the private sector, the media and representatives of OAS Member States on preparations for the 5th SOA.

2.1. The Office worked closely with the OSG, OASG and SAS in maintaining information flows and analyzing developments locally in order to ensure the effective delivery of support to the T&T Government.

2.2. The Representative was required to attend the Ministerial Meeting of the SIRG during the General Assembly in Medellín in June and the meeting of the SIRG held in Barbados in September.

3. The Office provided support to missions by the SG, ASG, Director/SAS, and representatives of YABT, the Trust for the Americas and DTC.

	3. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates.

	1. Maintain contact with local agencies and officials to facilitate hosting/ attendance at meetings; communicating with the relevant HQ area, and providing travel related services as required.

	1.1 This Office was in regular contact with local agencies/officials regarding hosting / attendance of meetings or missions. There were a number of such activities requiring logistical support, including many related to the execution of Summit mandates, involving CICAD, CICTE, DSDE, Education, Democracy, DTC etc. Local agencies included Ministries of National Security, Labour and Education, the University of the West Indies (UWI) and the Caribbean Association of Industry and Commerce.

1.2. The Representative was invited to deliver remarks at a number of such activities.

1.3. The Office facilitated the travel of some 50 T&T nationals to OAS training or collaboration events.

	4. Assist the ONEs and other local authorities in the implementation of all aspects of FEMCIDI projects: from Concepts, to final reports while collaborating with SEDI.

	1. Liaise with the ONEs and SEDI on all aspects of FEMCIDI project execution.

2. Monitor the execution of projects.

	1. The Office interfaced with the ONEs and SEDI on project matters.

2. 6 projects coordinated by T&T Government agencies, were monitored during the 2007-2008 execution period. For the remainder of 2008, 5 were monitored (4 continuing and 1 new). 2 of the 4 project concepts submitted during this execution cycle were approved for the proposal phase.

	5. Continuing to facilitate DHD and the local ONE on scholarships and training in the timely administration of short-term courses.

	1. Forward DHD announcements to the ONE; communicate amendments and reminders on courses and be available to assist the ONE in clarifying any matters.

2. Act as a conduit for information on the educational opportunities provided by the OAS to the public.

	1. As a result of a period of transition at the ONE, nominees were not submitted in timely fashion to DHD for consideration.

2.1. An unknown number of nationals have benefited from DHD training.

2.2. Apart from responding to in-person, telephone and email enquiries about scholarship opportunities, the Office also participated in the US Embassy’s college fair in October.

	6. Provide support to and represent the General Secretariat at local OAS activities, national events and international meetings taking place in T&T. Collaborate with other Inter American agencies (IDB, IICA, PAHO and UNECLAC) and the UN System.
	1. Represent the OAS at OAS sponsored events, national events and international meetings taking place in T&T.

2. Maintain contact with other Inter-American agencies operating in T&T.
	1. The Representative was active in maintaining an appropriate profile for the OAS in T&T.

2. The Office maintained excellent relations with inter-American and international organizations in T&T.

	Continued OAS Mandates for 2009
	Specific activities to be undertaken in 2009

	Results anticipated in 2009

	· Political Affairs

	Provide regular updates on the local situation to HQ.

	Quarterly reports and briefs as requested.

	· Multidimensional Security
	Support CICTE and CICAD in executing training and collaboration activities.

	Delivery of support, as requested by HQ.

	· Integral Development

	Monitor the execution of FEMCIDI projects and continue to collaborate with the ONEs and SEDI.

	Five current projects being executed in a timely fashion. Timely start to the new and continuing projects for the 2009-2010 execution cycle

	· Summits of the Americas Process

	1. Support GS/OAS in providing collaboration to the T&T Government in preparing for the 5th SOA.

2. Support GS/OAS and local authorities in implementation of relevant Summit mandates.
	1. Delivery of support, as requested.

2. Delivery of support, as requested.

	· Cooperation Activities in-Country

· Inter-American Organizations

· International and Regional Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	1. Continue process of consultation and cooperation with inter-American organizations.

2. Continue process of consultation and cooperation with international and regional organizations

3. Continue close collaboration with ONE and local authorities.

4. Continue to develop linkages with the private sector and civil society.

5. Provide support as determined by HQ and explore possibilities with missions and other agencies resident in Trinidad and Tobago.

	1. Increased level of consultation and cooperation.

2. Increased level of consultation and cooperation, particularly with the ACS and UWI.

3. Increased level of collaboration.

4. Enhanced linkages with the private sector and civil society.

5. Facilitation of cooperation.

	· Cooperation Activities with Headquarters

	Continue close cooperation with HQ on all relevant aspects of work programme: facilitation of travel, reports and briefs, advice on execution etc.

	Timely provision of logistical support and feedback on substantive issues.

	· Fellowships
	Continue close collaboration with the ONE and DHD on all fellowship matters; communication of deadlines and procedures regarding PRA and SPECAF, transmission of professional development course announcements, timely submission of nominees, provision of guidance on all matters. Continue disseminating information to the public on all educational opportunities offered by the Organization.

	Timely dissemination of information.

	· Public Outreach

	Continue to disseminate information on OAS activities to stakeholders.
	Provide OAS news to local media, missions of member states in T&T, collaborating partners etc. Maintain a presence at relevant national events and enhance the profile of the OAS.

	Observations
	Opportunities/Challenges in current year

	· Management

· Financial

· Logistical

· Implementation/Execution
	Efforts will be made by the three staff members at the Office to improve performance in certain areas in 2009. It should be noted, however, that the 5th SOA is placing extra demands on the capacity of the Office, which could benefit from a temporary attachment in the lead-up to and follow-up to the Summit. An internship programme at the Office would also be a welcome addition.

The Office is also in need of a serious upgrade. Efforts have been and continue to be made by staff to improve their working environment, with no budgetary implications. The Landlord was approached and agreed to carry out some cosmetic improvements to the premises. Some items of furniture were ordered in December 2008, in accordance with the 2008 budgetary provisions. There will, however be need for more expenditure in 2009.

	Strategy for upcoming year

1. To manage the financial, human and material resources at OAS/T&T while keeping relevant Headquarters areas apprised.

2. Support GS/OAS in providing collaboration to the T&T Government in preparing for and in the follow-up to the 5th SOA.

3. Collaborate with all Headquarters departments and local focal points to ensure timely and efficient implementation of mandates.

4. Assist the ONE and other local authorities in the implementation of all aspects of FEMCIDI projects: from Concepts, to final reports while collaborating with SEDI.

5. Promote OAS fellowships through collaboration with the ONE and public information.

6. Provide support to and represent the General Secretariat at local OAS activities, national events and international meetings taking place in T&T. Collaborate with other Inter American agencies (IDB, IICA, PAHO and UNECLAC) and the UN System.
	Challenges and Opportunities for upcoming year

1. Provision should be made for implementing an internship programme.

2. At least one more support staff member is needed.

3. Timeliness of information and requests from HQ could be improved. Also, line Departments should involve the Office more in the planning of meetings and other cooperation activities. Since cooperation programs are driven by GS/OAS, there is need for more interface with the Office in the design of programs. Also, an information component should be built into each program, as a means of generating stakeholder appreciation, buy-in, feedback and general understanding of the work of the OAS.

	Oficina de la OEA en Uruguay

	Objetivos
	Actividades realizadas durante 2008 de acuerdo a los objetivos definidos
	Resultados Alcanzados 2008

	Administración

Mejorar la eficiencia, efectividad de costos y productividad

Evaluar las actividades de la Oficina de Coordinación y formular recomendaciones para mejorar el servicio
	Elaboración de los informes financieros y administrativos correspondientes;

Registro de nuevos proveedores;

Reporte de nuevas adquisiciones al Departamento de Compras

Apoyo al Instituto Interamericano del Niño, la Niña y Adolescentes
	Conforme con las disposiciones vigentes se enviaron informes financieros y administrativos: planilla de control del vehículo, registros de asistencia, reconciliaciones bancarias, desembolsos, informes de liberaciones.

Se reportó oportunamente toda la documentación para el cambio del automóvil de la Oficina, obteniéndose la correspondiente aprobación y se procedió en consecuencia, manteniendo informado al Departamento de Compras sobre esta adquisición.

Se continuó con el exitoso Programa de Pasantías, incluyendo la incorporación de pasantes extranjeros, en la oportunidad una pasante de un país Observador de la OEA.

Se continúa asistiendo y capacitando al personal del IIN en temas administrativos, presupuestarios y de acceso al sistema OEASES.

Se recibió en la Oficina una Auditoria de la Oficina del Inspector General, habiéndose revisado e inspeccionado la documentación y los procedimientos de varias transacciones de años anteriores, se verificó que la Oficina cumple con las disposiciones vigentes.

	Promoción de la Democracia

Aconsejar a la Secretaría General y la Secretaría General Adjunta sobre asuntos políticos.

	Envío de informes sobre situación política y económica del país;

Se mantuvo interacción y cooperación con actores de la Administración Pública y la Sociedad Civil.

	La Representación ha preparado y enviado informes de coyuntura política y económica del país.

Se enviaron artículos de prensa relevantes a distintos Departamentos de la Sede publicados en los medios de información local.

Se continúa manteniendo contacto permanente con altas autoridades nacionales, incluyendo reuniones con el Presidente de la República.

Se mantuvo reuniones con actores de la sociedad civil: Centro Latinoamericano de Desarrollo Humano, CLAEH, Universidades, Organizaciones No Gubernamentales.

El Representante asistió a reuniones del Comité de Representantes de ALADI en calidad de observador, representando a la Organización durante el cambio de Secretario General de ALADI y Secretarios Generales Adjuntos.

El Director representó al Secretario General de la OEA en la XXX Reunión del Consejo del Mercado Común y Cumbre de Jefes de Estado del MERCOSUR y Estados Asociados en Tucumán, Argentina en junio de 2008.

La Representación cooperó en la organización del XXXV Período Extraordinario de Sesiones de la Corte Interamericana de Derechos Humanos (CIDH), del 10 al 15 de agosto de 2008, asumiendo la coordinación de todos los aspectos vinculados con la Reunión, asistiendo a las múltiples reuniones con el Ministerio de Relaciones Exteriores, Ministerio de Educación y Cultura, Suprema Corte de Justicia, Universidad y Presidencia de la República, para la definición de todos los aspectos inherentes a las Sesiones Públicas que mantuviera la CIDH en Uruguay.

Se apoyó y coordinó todos los aspectos logísticos relacionados con la visita de los miembros de la Comisión Interamericana de Derechos Humanos a Uruguay, para su participación en la Reunión de la Corte Interamericana así como para reuniones mantenidas con la Cancillería de Uruguay.
La Oficina mantuvo un estrecho contacto con la Unión Postal de las Américas, España y Portugal. En conjunto se elaboró un borrador de proyecto que tiene el fin de recuperar y potenciar las funciones de los correos estatales como herramientas para avanzar en el desarrollo y la integración social.

Se realizaron gestiones para incorporar a la Organización de los Estados Americanos al proyecto “Informe Energético Sectorial de América Latina y el Caribe”, desarrollado por La Asociación Latinoamericana de Integración, la Asociación Regional de Empresas de Petróleo y Gas Natural en América Latina y el Caribe, La Comisión Económica para América Latina y el Caribe, La Comisión de Integración Energética Regional y la Organización Latinoamericana de Energía.

El Representante participó del Foro Interamericano de Paz en la ciudad de Washington D.C, septiembre 2008.

Se mantuvo reuniones con los Directores de las Orquestas Infantiles Juveniles, quienes recibieron el apoyo y recursos de la OEA-FEMCIDI para concretar una actuación en el Salón de las Américas en la Sede de la OEA. Se articularon los aspectos logísticas y se mantuvo contactos con la Misión Permanente de Uruguay ante la OEA, la Cancillería de Uruguay y con Embajadores de los países miembros con Representación en Uruguay.

Se representó a la Organización en diversas reuniones, seminarios, foros, etc.

	Seguridad Multidimensional

Conocimiento de la agenda de seguridad de la OEA dentro del contexto de la agenda de seguridad nacional del Estado.
	Apoyo a CICAD, CICTE, Departamento de Seguridad Pública.

Reuniones con Ministros y altas autoridades de agencias del Gobierno relacionados a Seguridad y Defensa.
	Comisión Interamericana Contra el Abuso de Drogas (OEA/CICAD)

Se instaló en las Oficinas un espacio para el Proyecto de Bienes Decomisados América Latina de CICAD. Este proyecto es un programa de asistencia técnica para la creación o fortalecimiento de los sistemas de administración de bienes y dineros incautados y decomisados. En el marco de este proyecto se realizó un estudio técnico denominado “Documento de Mejores Prácticas de los Sistemas de Administración de Bienes Incautados y Decomisados de América Latina”. Este Proyecto tiene su Sede en Uruguay pero también presta asistencia técnica a los Gobiernos de Chile y Argentina específicamente sobre esta temática. De igual forma, el Consultor del Proyecto ha participado en temas vinculados en los demás países de la región.

Se efectuó un diagnóstico situacional por país (Argentina – Chile y Uruguay) sobre el sistema de incautación, administración, decomiso y destino de los bienes y dineros decomisados. Para ello, se procedió a contratar consultores nacionales para el desarrollo de cada uno de los diagnósticos.

Curso “Salud Internacional: Abordaje de Diferentes temas de Salud Pública, con mención de la problemática de las drogas” 23 de mayo de 2008 (en conjunto con Departamento de Medicina Familiar y Comunitaria, Universidad de la República).

Se viene desarrollando con recursos de la CICAD una Encuesta sobre Consumo de Drogas en las Cárceles. Se han presentado los correspondientes informes de avance de esta actividad y próximamente se concluirá con la encuesta y se preparará el diagnóstico e informe final de la situación.

Con el aporte de la OEA-CICAD se llevo adelante la Encuesta Consumo Accidentes de Tránsito con la participación de los diferentes actores nacionales vinculados a la temática, habiéndose elaborado el Informe Final sobre la incidencia que tiene el consumo de drogas en el tránsito.

Conforme con el Memorando de Entendimiento firmado entre la Junta Nacional de Drogas y la OEA-CICAD se desarrollo una Encuesta A nivel de emergencias de hospitales que permitió evaluar la incidencia del consumo de drogas en los centros de salud del país.

 Se realizó el evento “Juicio Simulado sobre Lavado de Activos”, del 20 al 23 de octubre de 2008.
Comité Interamericano Contra el Terrorismo (CICTE)

 Se han desarrollado varias actividades en el marco de la cooperación que brinda CICTE a Uruguay, habiendo participado diferentes delegados del Ministerio de Defensa Nacional en cursos, talleres y actividades realizadas en diferentes Países Miembros de la OEA. En Uruguay se desarrolló, con el apoyo del Gobierno de Israel, el Taller sobre Gestión de Crisis en Seguridad en la Aviación

En el marco del Plan Estratégico del CICTE se han desarrollado varios cursos, talleres y entrenamiento a la Dirección Nacional de Infraestructura Aeronáutica del Uruguay (DINACIA). Los mismos fueron impartidos por instructores extranjeros conforme con los acuerdos de la OEA firmados con el Gobierno de Israel y de España. Se han impartido cursos sobre Capacitación en Control y Escaneo de Equipaje y Carga tanto para personal operativo como para supervisores, seguridad aeroportuaria, etc. Estas capacitaciones se realizan con el espíritu de complementar los esfuerzos y capacitación relacionada con la próxima finalización de la nueva terminal aérea del Aeropuerto Internacional de Carrasco. Esta Oficina viene acompañando permanentemente este tipo de cooperación articulando con las autoridades nacionales todos los aspectos de estas capacitaciones, así como Representando a la Organización en cada actividad.

Departamento de Seguridad Pública, Entrenamiento contra la Trata de Personas al Personal de las Fuerzas de Paz 10 y 11 de marzo de 2008.
Se coordinó con la CICAD y la Junta Nacional de Drogas y con CICTE y el Ministerio de Defensa Nacional, la participación de delegados uruguayos en diversas actividades desarrolladas por CICAD y CICTE en todo el continente.

	Desarrollo Integral

Promover la eficiencia en asistencia técnica a través de informes post ejecución y evaluación

Apoyo administrativo y difusión del programa de becas de la OEA

	· Apoyo administrativo al Departamento de Desarrollo Sostenible en la ejecución de proyectos;

· Apoyo a programa de becas de la OEA;

· Establecimiento de relación directa con los coordinadores de los proyectos de cooperación;

· Examinar la ejecución de programa junto a los Coordinadores de Proyectos;

· Mantenimiento de reuniones con el Organismo Nacional de Enlace;

· Colaborar en la realización de eventos y reuniones relacionados a los proyectos.
	Se ha continuado con el apoyo de la Oficina a las actividades del Proyecto Sistema Acuífero Guaraní, cuya Sede se encuentra localizada en las instalaciones de la Representación de OEA en Uruguay, facilitando todos los aspectos concernientes a la ejecución, publicación de resultados, contratación de personal, contratación de técnicos, articulación para viajes y reuniones, facilitación para reuniones con autoridades de los países y del Banco Mundial, por encontrarse el Proyecto en la etapa final de su ejecución.

Se continúan manteniendo reuniones periódicas con las autoridades nacionales responsables de la Cooperación Técnica a nivel del Gobierno de Uruguay, especialmente con Ministerios y particularmente con la Oficina de Planeamiento y Presupuesto de la Presidencia de la Republica, responsable de la Cooperación Internacional. De igual forma se han desarrollado reuniones con los diferentes coordinadores de Proyectos para analizar la marcha y ejecución de los proyectos financiados con recursos de la OEA, asistiendo a las principales actividades, seminarios, talleres o reuniones desarrolladas en el marco de los mismos.

Se le prestó especial atención a los especialistas externos contratados por la Organización para evaluar aquellos proyectos concluidos. Se articularon reuniones con las instituciones responsables de la ejecución del proyecto, con los Directores de Cooperación Internacional del Gobierno, así como las visitas de campo que fueran realizadas. Se mantuvieron entrevistas con evaluadores de proyectos FEMCIDI: Energización Sustentable de Comunidades Rurales Aisladas con Fines Productivos y Educando Saber Hacer Cultivamos el Desarrollo.

Conforme a lo acordado con el responsable de la División II – Sudamérica del Departamento de Desarrollo Sostenible, se otorgó un espacio en la Oficina para el técnico del Proyecto Red Integrada de Recursos Hídricos. En el marco de este Proyecto y en coordinación con la UNESCO, se organizó dentro de la Red Interamericana de Recursos Hídricos, el Foro Sudamericano Preparatorio para el V Foro Mundial del Agua, 10 y 11 de septiembre de 2008 y la reunión de Puntos Focales de la Red.

Representando a la OEA y junto al Ministro de Ganadería, Agricultura y Pesca de Uruguay, se participó en la Reunión Anual de la Rural del Prado, ocasión que fue propicia para la entrega de reconocimientos a productores rurales conjuntamente con el Ministro, en el marco del Proyecto Desarrollo Empresarial de Queseros Artesanales que esta en ejecución y cuenta con recursos del FEMCIDI

Se participó, en Representación de la OEA, en el Taller Nacional sobre la Sustentabilidad de la Cadena Productiva de la Soja, enmarcado en el Proyecto Evaluación Regional del Impacto de Sustentabilidad de la Cadena Productiva de la Soja que viene llevando adelante el Departamento de Desarrollo Sostenible de la Organización.

Continuamos con el permanente contacto con el ONE, el Ministerio de Educación y Cultura y la Dirección de Cooperación Técnica del Ministerio de Relaciones Exteriores, analizando temas vinculados con la Cooperación que presta la Organización al país. Además, se articularon los procedimientos relacionados con la formulación de nuevos proyecto, aportes y ofrecimientos voluntarios, participación en reuniones políticas de la OEA, entre otros.

Se ha continuado con la difusión de los diferentes programas de Becas que ofrece la Organización, así como la invitación a instituciones de enseñanza, principalmente a nivel universitario, público y privado para la presentación de cursos a ser difundidos por la OEA. Se recibieron y difundieron a nivel de local la convocatorias de becas; se les dio difusión a nivel de la prensa local, así como en la página Web de la Oficina y se tomaron todas las acciones administrativas pertinentes para con aquellos becarios a quienes se les otorgaron becas.

	Cooperación Hemisférica

Colaborar con las agencias del Sistema Interamericano.

Reducir costos y aumentar la relevancia de la OEA en el país.

	· Mantener contacto regular con otros Organismos Internacionales;

· Reuniones con Representaciones Diplomáticas.
	Reuniones periódicas con los Representantes del Sistema Interamericano (Instituto Interamericano de Cooperación para la Agricultura; Asociación Latinoamericana de Integración; Instituto Interamericano del Niño, la Niña y el Adolescente; Organización Panamericana de la Salud).

Reuniones con altas autoridades de Organizaciones regionales sobre temas energéticos como la Asociación Regional de Empresas de Petróleo y Gas Natural en Latinoamérica y el Caribe (ARPEL) y el Director Ejecutivo de la Comisión de Integración Energética Regional (CIER).

Reuniones con Representantes de agencias de Naciones Unidas, en función del programa ONE UN.

Apoyo constante al Instituto Interamericano del Niño, la Niña y el Adolescente.

Reuniones semanales con miembros del Cuerpo Diplomático.

	Cooperación Intra-Organizacional

	
	Distribución de Revistas Américas y otras publicaciones y documentos remitidos, como los CDs de Cátedra de la Américas.

Mantenimiento y actualización de la página web de la Oficina de la OEA en Uruguay

Las actividades de la OEA fueron difundidas a nivel local.

El Representante ofreció una charla para estudiantes invitado por la Coordinación Académica del Departamento de Estudios Internacionales de la Universidad ORT, abril 2008.

Entrevista al Representante en el programa televisivo Mirada Global.

	Mandatos de la OEA para 2009
	Actividades especificas a desarrollar en 2009
	Logros esperados para 2009

	· Political Affairs

	· Seguir trabajando para cambiar la inercia del Sistema Interamericano por una acción conjunta coordinada por la OEA.

· Prioridad de estrechar vínculos con el Banco Interamericano de Desarrollo; MERCOSUR; ALADI.

· Buscar formas de colaborar y apoyar el establecimiento en Uruguay del programa “ONE UN” de las Naciones Unidas.

· Estrechar lazos con otras Organizaciones Internacionales (ARPEL, CIER) en temas prioritarios para la OEA como energía y el desarrollo sostenible.

· Buscar que la fortaleza de instituciones democráticas en Uruguay pueda multiplicarse en cooperación horizontal.

· Apoyar esfuerzos de Uruguay en Haití.
	Continuar dando presencia al Sistema Interamericano a través de proyectos apoyados conjuntamente y en alianzas con otras Organizaciones, incluyendo a “ONE UN”, Unión Europea y otras.

Trabajar para que la Organización de los Estados Americanos sea percibida como coordinador eficaz de esfuerzos tendientes a robustecer la democracia, la lucha contra la pobreza y la exclusión social, el aumento de la participación ciudadana, el fomento del desarrollo sustentable y el respeto por los derechos humanos.

Resolver la importancia de trabajos para los acuerdos y las Cumbres de las Américas.

	· Multidimensional Security

	· Aumentar y promover actividades en este campo.

	Buscar diálogos y/o seminarios relacionados a la seguridad multidimensional y difundir todas las actividades que se desarrollen sobre ésta temática.

	· Integral Development

	· Seguiremos apoyando los proyectos actuales y los nuevos proyectos que se incorporen.
	Se les dará el mismo apoyo a los nuevos proyectos que a los proyectos actuales.

Se buscará incluir proyectos coordinados con otras agencias, especialmente la Organización de las Naciones Unidas.

	· Mandates of the Summit of the Americas Process

	· Difundir información sobre la Cumbre de las Américas entre el gobierno y la sociedad civil.

· Realización de conferencias sobre lo que es la Cumbre de las Américas.

· Escribir artículos de prensa sobre la importancia de la Cumbre de las Américas.
	Más allá de los acuerdos, los mandatos deben estar en agendas políticas de cada país.

Organización de encuentros, reuniones y seminarios sobre esta temática.

Difundir todo lo relacionado con las actividades y reuniones de la Cumbre de las Américas.

	· Cooperation Activities in Country

· Inter-American Organizations

· International Organizations

· Nat. Authorities

· Private Sector

· Civil Society

· Horizontal Cooperation

	· Acentuar la cooperación con Naciones Unidas; Organismos del Sistema Interamericano, especialmente BID IICA; ALADI; Secretaría del MERCOSUR; ONGs y sector privado.
	Racionalizar las actividades de cooperación.

Buscar trabajos complementarios.

Propiciar que no se produzcan duplicaciones.

Tratar de proyectar la cooperación horizontal desde el Uruguay en aquellas materias en las que tiene ventajas comparativas, muy especialmente, funcionamiento de las instituciones y funcionamiento de la democracia, práctica de tolerancia.

	· Cooperation Activities with Headquarters

	· Mantener informada a la Sede sobre actividades relevantes en que participa nuestra Organización.

· Alertar sobre las actividades más importantes de carácter nacional o regional que vayan a realizarse en el país.

· Cualquier otra cooperación requiere de una definición más adecuada de lo que la Sede pretenda de sus oficinas nacionales.
	Una relación más fluida referida a asuntos sustantivos. Relación con máximos organismos de la OEA y las actividades de representación que pueden hacer más fuerte a la Organización.

	· Fellowship

	· Continuar trabajando en la difusión del nuevo programa de becas.
	Buscar colaboración con otros sistemas de becas, promover la cooperación horizontal.

	· Public Outreach

	· Difundir material sobre la OEA y participar en conferencias que manifiesten el surgimiento de una nueva Organización de los Estados Americanos.
	Una renovada percepción de la necesidad y utilidad para los países miembros de la OEA para robustecer la democracia. Establecer políticas en orientación del desarrollo, defensa de derechos humanos, participación de la sociedad civil, igualdad de la mujer, exclusión de niños y adolescentes de las penurias de la desigualdad, prevención del crimen, humanización de las migraciones y diálogo regional respetuoso de diferencias y desigualdades.

	Observaciones/Estrategia para 2008
· Management

· Financial

· Logistical

· Implementation/Execution

	Oportunidades/Desafíos en 2008
Management: debe ser fuertemente descentralizado.

Financial: Deben darse las oportunidades para robustecer localmente la Oficina.

Logistical: es preciso determinar el papel sustantivo de las Oficinas de la OEA en los Países. Uruguay es plan piloto del Programa ONE UN, que tendrá muchas repercusiones para la OEA. Es igualmente importante conocer reformas de las representaciones que implementa el BID.

Implementación/ Ejecución: la descentralización dentro de las pautas y directrices generales de la institución se hace imprescindible.

	Observaciones/ Estrategia para 2009

	Oportunidades/Desafíos en 2009
La Organización de los Estados Americanos es la organización con más capacidad para dialogar y coordinar esfuerzos. Uruguay es un caso interesante que presenta grandes oportunidades por tratarse de un país sede de importantes organismos: MERCOSUR, ALADI, plan piloto ONE UN, IIN, UPAEP, etc.

Como desafíos, se deberá lograr una mejor comprensión de lo que es hoy la OEA; un mayor acompañamiento de los diversos programas de la Organización y una relación más profunda con las instituciones regionales basadas en Montevideo.

	Oficina de la OEA en Venezuela

	Objetivos
	Tareas y actividades realizadas durante este año para cumplir con los objetivos
	Resultados logrados durante este año

	Mejorar la eficacia en función del costo y de la productividad

Evaluar y analizar los procedimientos y actividades de la oficina a fin de formular recomendaciones para mejorar los servicios;

	Se implementaron medidas contables y administrativas, en consulta con la SAF, para aplicar las modificaciones obligatorias de cambio monetario a partir del 1 de enero.

Se aplicaron las medidas recomendadas por Auditoría con respecto al manejo de las cuentas bancarias;

El Oficial Administrativo asistió a un programa de capacitación en un centro de estudios local,

Uso de equipos de telecomunicaciones para mejorar las comunicaciones telefónicas y de conferencia con la sede sin costo alguno;

Se realizaron visitas a funcionarios del gobierno y se entregaron comunicaciones reiterando la solicitud de reestablecer la contribución nacional al Fondo 18;

Se prepararon informes financieros en forma mensual;

Se mejoró la comunicación con las unidades ejecutivas de la OEA y con los agentes locales para acelerar la autorización y expedición de pasajes aéreos. Se logró destacar la importancia de que al acelerar el proceso se reducen los gastos de viaje;

Se recomendó a la Sede que considerara la realización de actividades de capacitación del personal de OASCO en el sistema OASES;

	· Productividad. Total cumplimiento de las medidas locales. Adecuada transición y ajuste a los sistemas de la OEA.

· Prácticas administrativas adaptadas para cumplir con las normas y disposiciones de la OEA.

· Desarrollo de recursos humanos. Incremento de la productividad.

· Reducción drástica de los costos de llamadas telefónicas a larga distancia reduciéndose a una llamada por Fax en un año;

· Se espera la respuesta del Gobierno con relación a su contribución al Fondo 18;

· Se cumplieron las normas y directivas financieras;

· Se lograron significativos ahorros en los 76 pasajes que se emitieron desde enero a octubre;

· Reconoció la Sede que es necesario realizar la capacitación de OASCO y programará este evento en la primera oportunidad;

	Asesorar al Secretario General y al Secretario General Adjunto sobre todos los asuntos políticos;
	Se informó a la sede sobre eventos políticos y económicos regionales de relevancia, tales como la Cumbre del ALBA y la Cumbre de Petrocaribe celebradas en el país sede;

Se prestó apoyo al Departamento para la Cooperación y Observación Electoral localmente para llevar a cabo un Seminario Interamericano sobre Tecnología Electoral ordenado por la Asamblea General;

Se recibió en la Oficina a personas y grupos que entregaron declaraciones u opiniones a la Secretaría General sobre temas de interés regional y nacional;

Se prepararon informes mensuales sobre acontecimientos de importancia nacional de carácter económico, social y político que tienen repercusiones en la democracia y en las instituciones democráticas;

Se hicieron presentaciones en los actos de celebración del 60 Aniversario de la Carta de la OEA y de la Convención Interamericana de Derechos Humanos, celebrados en junio en la Universidad Monte Avila, en Caracas, haciéndose referencia a los valores que promueve la Organización y sus Cartas;

Se realizaron visitas de cortesía a tres congresistas, miembros de la Comisión de Relaciones Exteriores del Congreso;

	· Se prepararon por lo menos 4 informes para asistir a las autoridades de la OEA a mantenerse informadas sobre importantes eventos de trascendencia regional;

· Mejoramiento de los trabajos de la Secretaría General para promover la democracia y el cumplimiento de las resoluciones de la OEA;

· Mejoramiento de la capacidad de la Secretaría General para obtener una mejor perspectiva sobre los temas de interés de la sociedad y así poder contar con más elementos para definir su papel para abordarlos;

· 12 informes y mayor capacidad de la Secretaría General para conocer la situación del país y responder de mejor forma para prestar asesoramiento, en caso que se le solicitare;

· Se aprovechó la oportunidad en que esta celebración se llevaba a cabo al mismo tiempo en la Asamblea General que se estaba llevando a cabo en Colombia;

· Oportunidad para ofrecer a los legisladores información actualizada sobre el trabajo de la Organización y para intercambiar puntos de vista sobre temas actuales de la agenda interamericana;

	Incrementar el conocimiento de la agenda de seguridad de la OEA en el contexto de la agenda de seguridad nacional del país sede;

	Participación en marzo con otras organizaciones internacionales en las reuniones convocadas por la Oficina de Protección Civil con relación al Plan de Acción Interagencial de Emergencia;

Información a la Sede durante el mes de marzo sobre los acontecimientos que ocurrían diariamente en la frontera de Venezuela y Colombia en el momento de mayor tensión;

Participación con otras organizaciones internacionales en la reunión convocada por la Oficina de Protección Civil, en el mes de mayo, para estudiar formas y recursos potenciales para implementar un Programa de Alerta Sísmica y Preparación para la Región de la Capital Nacional;

Prestar apoyo administrativo al Programa Nacional de Capacitación sobre Reducción de la Demanda en el país (CICAD);
	· Apoyo a las iniciativas nacionales sobre preparación para casos de emergencia;

· Mayor conocimiento para la Secretaría General sobre los acontecimientos para poder juzgar la posible inminencia de un conflicto armado y estar mejor preparada para asesorar a los órganos políticos de la Organización;

· Apoyo y participación en las iniciativas nacionales sobre preparación para casos de emergencia. El Programa continúa en su etapa de diseño;

Mejoramiento de los esfuerzos de la Secretaría General para prestar asistencia técnica a las autoridades nacionales en materia de seguridad multidimensional;

	Procurar oportunidades para mejorar la prestación de asistencia técnica

Apoyar y difundir el programa de becas de la OEA

Asegurar un servicio eficiente y oportuno a los beneficios del Programa de Becas

	Se prestó apoyo administrativo y monitoreo local al Proyecto Transfronterizo de FEMCIDI sobre Energía Solar en las Comunidades Indígenas de la frontera de Colombia y Brasil;

Se prestó apoyo administrativo y monitoreo local al proyecto de FEMCIDI: Proyecto Transfronterizo sobre Tecnologías Apropiadas para la Región Amazónica de Sudamérica;

Se prestó apoyo administrativo y en octubre se hizo una presentación en la ceremonia inaugural del programa MUNET de la SEDI, sobre e-Gobierno en el Municipio de Colón en el Estado Zulia. Esta oficina también presta apoyo administrativo y estrecho monitoreo a un segundo componente de este proyecto sobre información catastral para la misma comunidad;

Se transmitió en forma electrónica información recibida del Departamento de Desarrollo Humano a los medios y a los organismos gubernamentales. Se mantuvo estrecho contacto con ese departamento y con la Oficina Nacional de Relaciones (Ministerio de Planificación y Fundayacucho) para responder a información solicitada por el público y resolver problemas que tuvieran los becarios;

	· Proyecto completo, se lograron los objetivos sin demoras;

· Objetivos logrados en forma oportuna sin registrarse mayores problemas en la ejecución;

· Contribución a la SEDI para completar la ejecución de este programa de e-Gobierno en una comunidad rural, cuyos habitantes y autoridades participan muy activamente en la preparación de un portal en la Web que es muy útil para atender las necesidades locales. Asimismo, la comunidad está muy bien informada sobre el progreso logrado localmente sobre la gestión de tierras y la regularización de títulos de propiedad como resultado de la implementación de este proyecto.

Mayor difusión al público sobre el Programa de Becas de la OEA y buena coordinación con los organismos locales para beneficiar a los usuarios;

	Mejorar e incrementar la percepción del público acerca de los procesos, políticas y metas establecidas por la Cumbre de las Américas

	En mayo se hizo una presentación sobre los mandatos y el Plan de Acción de la Cumbre de las Américas con relación a la Agricultura y la Vida Rural, en el marco de la presentación del Informe Anual Nacional del IICA. Asistió a este
evento el Viceministro Rojas, de Agricultura y Desarrollo Rural;

Se coordinó con la sociedad civil para ofrecer información sobre la próxima Cumbre de las Américas a celebrarse en 2009 y sobre la forma en que puede participar en las actividades preparatorias

Se difundió información en forma electrónica a los medios y a la sociedad civil acerca del proceso de la Cumbre y las reuniones ministeriales ordenadas por la Cumbre;

	Los funcionarios públicos asignados al sector de agricultura tuvieron la oportunidad de conocer mejor el papel que les corresponde para cumplir con los mandatos en el contexto de las políticas y planes nacionales ya establecidos.

	Actividades de divulgación. Incrementar la conciencia del público acerca de la pertinencia e importancia de la OEA y del Sistema Interamericano

Mejorar la cooperación con las organizaciones interamericanas e internacionales en el país

Cooperar con las embajadas de los Estados Miembros de la OEA

Mantener contacto con las organizaciones de la sociedad civil con respecto a los eventos y temas de la OEA.

	Se participó en dos eventos de nivel universitario, del Modelo de las Naciones Unidas que se realizaron en la Universidad Central de Venezuela, en marzo y octubre, y se hizo referencia a la OEA y al sistema interamericano, como modelos de un sistema regional de Naciones Unidas

Se participó en el Modelo de AG de Naciones Unidas a nivel de enseñanza secundaria, para colegios de enseñanza del inglés, que se celebró en noviembre en Caracas, sobre la OEA y el sistema interamericano.

Se asistió a organizar un MOAS a nivel de enseñanza secundaria, en junio, en la Escuela Goiticoa, en Caracas, y se capacitó a los jefes de delegación sobre el proceso de toma de decisiones que realizan los órganos políticos de la OEA para la creación de consensos

Se trabajó con la Embajada de Canadá para asegurar la presentación mensual de la Cátedra de las Américas y otros eventos públicos de la OEA que se transmiten desde la sede al público en general

Se promovió la Cátedra de las Américas en la Universidad del Táchira en San Cristóbal y en la Universidad de Oriente en Cumaná, en mayo y octubre, respectivamente.

Se realizaron dos reuniones en junio y octubre con personal de la oficina del IICA para evaluar los aspectos de seguridad de las oficinas y su personal así como para coordinar un enfoque común con las autoridades nacionales y locales para recibir ayuda y asesoramiento al respecto.

En marzo, durante la situación de emergencia, las oficinas locales de la OEA y de ACNUR, colaboraron estrechamente en la evaluación de los acontecimientos que afectaban las comunidades de la zona fronteriza de Venezuela y Colombia;

 Se realizaron consultas con las oficinas locales de la OPS y UNICEF para explorar maneras de colaborar con el gobierno para planear, ejecutar y evaluar medidas para cumplir con los mandatos emanados de la Cumbre de las Américas y su Plan de Acción;

Se realizaron consultas con la FAO, a fines del mes de octubre, para estudiar la posibilidad de compartir espacio de oficina;

 Se asistió a las reuniones del SELA en calidad de organización observadora, por invitación de su Secretaría y se informó a la SEDI sobre los resultados.

Se prestó apoyo y espacio a la Asociación Latinoamericana de Agregados Culturales que se reúnen cada dos semanas en la Oficina de la OEA para programar eventos conjuntos en la capital venezolana.

Se asistió a presentaciones de informes de las organizaciones de la sociedad civil sobre temas relacionados con el acceso a la información, la igualdad de género, la violencia, las cárceles y los derechos humanos.

Se hizo una presentación en el mes de mayo a 12 organizaciones de la sociedad civil sobre los principales temas tratados durante el trigésimo octavo período ordinario de sesiones de la Asamblea General, celebrado en Colombia

	· Mejorar el conocimiento de los jóvenes acerca de la importancia de la OEA en los asuntos internacionales;

· Idem.

· Los estudiantes aprendieron el valor de las decisiones adoptadas por consenso, sus aspectos prácticos en la vida y los ideales promovidos por la OEA.

· Se incrementó el conocimiento de las actividades que lleva a cabo la Organización.

· Idem.

· Hubo una rápida respuesta por parte de las autoridades con respecto a las cuestiones de seguridad y se dieron soluciones satisfactorias a los dos planteos;

· Se transmitió a las respectivas oficinas información de primera mano sobre la agravante situación.

· En consultas con las respectivas organizaciones, la UNICEF debe aclarar su papel.

· Se estudiaron maneras para tener mayor colaboración con las otras organizaciones internacionales para reducir los gastos generales de oficina.

· Se obtuvo más información para la SEDI sobre los temas de comercio y desarrollo que se debatieron y trataron en otro foro regional.

· Se mejoró la percepción de participación de la oficina nacional en los eventos culturales organizados por las misiones diplomáticas de los Estados Miembros.

· La Oficina en el país obtuvo información directa sobre los trabajos que realizan las organizaciones de la sociedad civil. Hubo una oportunidad de diálogo.

· Este evento incrementó el conocimiento de las organizaciones comunitarias sobre el trabajo que realiza la Organización y sobre la forma en que podrían participar en el trabajo preparatorio de la Cumbre de las Américas.

	Mandatos de la OEA
	Actividades específicas a realizarse en 2009

	Resultados previstos para 2009 (o más adelante, según corresponda)

	· Asuntos políticos

	Procurar oportunidades, en colaboración con SPA/SAP, para que la OEA participe en actividades de cooperación relacionadas con la transparencia en la prestación de servicios por parte de los gobiernos locales;

Colaborar con la SPA y las autoridades electorales nacionales para cumplir con el mandato de la Asamblea General de la OEA de celebrar un Seminario Interamericano sobre Tecnología Electoral;

Informar todos los meses a la SPA y a otras autoridades pertinentes de la OEA sobre los acontecimientos de importancia política, económica y social en el país;

Continuar las relaciones con el personal y miembros de la Comisión de Relaciones Internacionales del Congreso.

	· Identificar y definir por lo menos un proyecto piloto;

· Cumplimiento exitoso de los objetivos establecidos para este evento y apoyo a las iniciativas locales sobre gestión de casos de emergencia;

· Preparación de doce informes

	· Seguridad multidimensional

	Prestar apoyo administrativo y monitorear los seminarios nacionales y locales como parte del Programa de la CICAD sobre Reducción de la Demanda que implementa la Oficina Nacional Antidrogas;

Cooperar con la Dirección Nacional de Protección Civil en el cumplimiento del mandato de la Asamblea General de la OEA, de organizar la “Primera Reunión de Autoridades Nacionales sobre Reducción de los Desastres Naturales y Gestión de Riesgos”.

Participar con las oficinas locales de las demás organizaciones internacionales y la Dirección Nacional de Protección Civil para completar la preparación de un Plan de Acción Interagencial para casos de Emergencia.

	· Arreglos de viaje y de gastos solicitados por los Coordinadores;

· Cumplimiento exitoso y logro de los objetivos establecidos para esta reunión;

- Finalización exitosa del plan en junio

	· Desarrollo integral

	Prestar apoyo administrativo a dos proyectos transfronterizos financiados por el FEMCIDI, manteniendo estrecho contacto con los coordinadores, las oficinas de gobierno pertinentes y las autoridades del FEMCIDI para mantener un monitoreo efectivo.

	Lograr las metas establecidas durante el año de cada uno de los proyectos

	· Mandatos del Proceso de la Cumbre de las Américas

	Organizar en coordinación con la sede una reunión a principios de marzo, con los miembros de los medios y del cuerpo diplomático, para informar sobre los preparativos y los temas de la Quinta Cumbre de las Américas.

Celebrar una reunión informativa, a mediados de abril, con los medios, el cuerpo diplomático y la sociedad civil, para informar sobre los resultados de la Quinta Cumbre de las Américas.

Continuar las relaciones con el IICA y el Ministerio de Agricultura para considerar la aplicación de los temas del Plan de Acción de la Cumbre relacionados con la agricultura y el desarrollo rural
	· Incrementar el conocimiento del público sobre la Cumbre de las Américas;

· Responder a las preguntas de la comunidad diplomática y los medios sobre el proceso y el contenido de las deliberaciones preparatorias de la Declaración y Plan de Acción de la Quinta Cumbre.

· Incrementar el conocimiento público de los resultados de la Cumbre.

· Se espera despertar un mayor interés en los funcionarios públicos del sector de agricultura y desarrollo rural, para incorporar en los programas y proyectos del país los mandatos del Plan de Acción de la Cumbre.

	· Actividades de cooperación en el país

· Organiza-ciones Inter-americanas

· Organiza-ciones internacionales

· Autoridades Nacionales

· Sociedad civil

· Cooperación horizontal

	Continuar la interacción con el IICA y la OPS para tratar con las autoridades sobre las preocupaciones de seguridad;

Continuar con las conversaciones con la FAO sobre la posibilidad de compartir espacio de oficina y para operar desde instalaciones compartidas.

Brindar información y alentar a las organizaciones de la sociedad civil a participar en las actividades de la OEA;

Continuar las relaciones con las organizaciones de la sociedad civil para conocer mejor su trabajo e informar a la sede sobre su experiencia y los casos que sería conveniente imitar;
	Una respuesta de la policía, mejor y más rápida;

Lograr la reducción de los gastos generales;

· Cumplimiento de los mandatos de la Asamblea General de la OEA para mejorar el trabajo de la Organización.

Transmitir a la sede las buenas experiencias en beneficio de la Organización y de los Estados Miembros;

	· Actividades de cooperación con la sede

	Retomar la promoción de las actividades del Fondo de Jóvenes Empresarios de las Américas (YABT) en el país y asesorar sobre candidatos potenciales para dirigir la organización local;

Continuar las actividades de apoyo al programa POETA de la Fundación de las Américas en el país sede;

Trabajar con el representante de la FUPAD para estudiar formas de cooperación con los gobiernos estatales y locales en casos de emergencia.

	· Promover la idea empresarial entre los jóvenes y ayudar a organizar seminarios y eventos con esta finalidad;

· Difundir en mayo los resultados del éxito del programa en el país sede;

-Incrementar la cooperación en zonas aisladas vulnerables

	· Becas

	Incrementar la percepción del público sobre las oportunidades que ofrece la OEA con su Programa de Becas a través del uso de los medios de prensa para llegar a las poblaciones alejadas de la capital.

Continuar progresando en la prestación de apoyo administrativo y mantener estrecho contacto con las contrapartes del sector público para promover las becas y los servicios a los beneficiarios.

	· Actualizar la lista de los medios de prensa en todo el país

· Elaborar y enviar todos los meses la lista de oportunidades

Flujo normal asegurado de la prestación de apoyo a los beneficiarios y a los organismos gubernamentales de la contraparte;

	· Divulgación pública

	Hablar en dos universidades para explicar el trabajo de la OEA y de la Cumbre de las Américas, una vez en la capital y otra en el interior. Aprovechar la oportunidad para promover la Cátedra de las Américas;

Iniciar y participar en actos académicos sobre temas relacionados con la promoción de las experiencias que pueden adquirir los jóvenes en asuntos internacionales, tales como el Modelo de las Naciones Unidas y las Asambleas Modelo de la OEA, en el país sede;

Continuar trabajando con la Embajada de Canadá para presentar los eventos de la OEA por la Web al público en general, tales como la Cátedra de las Américas.

	· Lograr un mayor interés en el trabajo, los ideales y los valores de la Organización;

· Idem.

Difundir al público los temas y asuntos de relevancia para lograr avances en los Estados Miembros y sobre el trabajo que realiza la Organización para promoverlo.

	Observaciones

	Oportunidades/Desafíos en (2008)

	· Administración

· Finanzas

· Logística

· Implementación
· Ejecución

	Oportunidad aprovechada para el desarrollo profesional y capacitar a los funcionarios administrativos en prácticas contables;

Desafíos en aspectos financieros debido a las altas tasas de inflación (39%) y a la sobrevaloración de la moneda local con relación al dólar estadounidense, con un considerable impacto en el presupuesto;

La compra de un nuevo vehículo para la oficina ha solucionado el principal problema de transporte;

Los desafíos se concentraron en un alto nivel de polarización política en la sociedad y creemos que hay una oportunidad para que la OEA promueva el diálogo si ello fuera considerado por las autoridades nacionales. Hay otros problemas debido a las elevadas tasas de delincuencia y a la falta de personal de seguridad en todas las zonas de la capital.

	Estrategia para el próximo año

Procurar oportunidades para mejorar el trabajo de la oficina de la OEA en el país mediante el mejoramiento de los niveles de participación en la ejecución de los mandatos de la OEA con el gobierno y con otros sectores de la sociedad

Procurar maneras y medios para mejorar la administración de los recursos disponibles en la oficina para la ejecución de los programas y proyectos.
	Oportunidades/desafíos para el próximo año

El nuevo año trae consigo oportunidades para participar en actividades de cooperación con los gobiernos locales recientemente electos. También se espera que haya oportunidades para la solución de conflictos y para establecer un diálogo interno.

Los desafíos están vinculados a los niveles de conflicto social y político que pueden surgir debido a una mayor polarización y a las incertidumbres en materia económica.

Review of the work of OAS Country Offices

Improving wider understanding of the role and activities of OAS Country Offices

History of OAS Country Offices (1978-2008)

Offices of the General Secretariat of the OAS in the Member States

At the Fifth International American Conference in Chile, 1923, and at the Sixth International American Conference in Cuba, 1928, when discussing the organization of the Pan American Union, it was agreed that this institution would have branches in each of the capitals of the Member States, under their respective governments and advised by committees composed of experienced personnel in inter-American affairs.

The Council of the Organization, at its session held on July 22, 1949, considered a draft resolution and an explanatory memorandum, in which was proposed the establishment of administrative offices of the OAS in each one of the Member states, under the direct supervision of the Pan American Union.

However, it was only in 1953, that the Permanent Council authorized the Secretary General to establish the first Offices in the Member States. Each Office’s functions included: support and coordination of direct services and general support and liaison.

In 1954, in compliance of the decision adopted by the Council the previous year, the General Secretariat established offices in Brazil, Chile and Peru. In 1955, offices were created in Ecuador, Mexico, Panama, the Dominican Republic and Uruguay; in 1956 in Argentina, Colombia, Haiti; and in 1957, in Paraguay and Venezuela.
On May 8, 1957, the Inter-American Committee of Representatives of the Presidents, established by the Commemorative Meeting of the Presidents of the American Republics (Panama, 1956) with the purpose of making recommendations to make the OAS a more effective instrument of inter-American cooperation, presented a report in which they recommended: “To establish, duly structured, the local Offices of the Organization in all the American Republics” (Recommendation no. 25, Public Relations of the OAS).”

Since the creation of the Offices of the General Secretariat of the OAS in Member States, the range of activities undertaken by the Offices has tended to follow the priority areas of the Organization, with distinct emphasis on support for technical cooperation activities. At its peak, there were thirty-two Offices in member states. There has never been an Office in the United States or Canada. There was an office in Europe. Offices in Brazil, Colombia and Chile were closed in 1997, 1998 and 1999 respectively. The Office in Argentina was closed on December 31, 2001.

In 1978 there were 141 staff members in the Offices in the Member States. Compared to 1988, 1998 and 2008 there were 153, 85 and 78 staff members respectively.

Mandates of OAS Country Offices

Article 30 of the OAS Charter states that, “member States, inspired by the principles of Inter-American solidarity and cooperation, pledge themselves to a united effort to ensure international social justice in their relations and integral development for their peoples, as conditions essential to peace and security. Integral development encompasses the economic, social, educational, cultural, scientific and technological fields through which the goals that each country sets for accomplishing it should be achieved.”

Under the OAS Charter, economic and social development of the countries of the Americas has been one of the central goals of the Organization since its creation in 1948. The OAS Secretariat has traditionally acted as a multilateral technical assistance agency, planning and administering a variety of national and multinational projects and programs in various sectors. The Offices have always played a central role in this regard and worked between the member states’ governments and the OAS General Secretariat.

By Executive Order 05-10 of September 2005, the Coordinating Office under the Office of the Assistant Secretary General assumed responsibility for the coordination, management and oversight of the OAS Country Offices.

Responsibilities and Functions of the Coordinating Office

Executive Order 05-10 outlines Executive Order 05-10 the responsibilities and functions of the Coordinating Office for the Offices of the General Secretariat in the Member States:

· Advise the Secretary General and the Assistant Secretary General and their respective Chiefs of Staff on all political matters relative to the functioning of the Offices of the General Secretariat in Member States. Decisions on organization and functioning arrangements of the Offices of the General Secretariat in Member States shall be made by the Assistant Secretary General, in consultation, where necessary, with the Secretary General;

· Evaluate and analyze the activities of the OGSMS in order to formulate recommendations to improve their services and develop a system for better coordination with Headquarters;

· Analyze and evaluate the annual work plans, in consultation with the OGSMS/Directors, evaluating them within the framework of policies and objectives established by the Secretary General and the Assistant Secretary General; and to prepare a document containing the work plans of each Offices for submission to the Permanent Council;

· Liaise between the Directors of the OGSMS and the other areas of the General Secretariat;

· Identify the resource needs of the OGSMS, including staff training, budgetary allocations, equipment and special services to help them perform the tasks entrusted to them by mandates of the General Assembly and the directives of the Secretary General. Such task may include implementation of technical cooperation activities, promotion of the institutional presence of the OAS and public information dissemination, and coordination with national institutions and other international agencies within countries;

· Advise the Permanent Council, its committees and working groups when information on the OGSMS when required.

Responsibilities and Functions of the Offices of the General Secretariat in the Member States (Country Offices) shall:

· Maintain an institutional presence for the OAS in member states;

· Provide support for technical cooperation activities in member states;

· Provide administrative support for and publicize OAS scholarships and training programs in member states;

· Provide public information on OAS activities and events in the member states;

· Support the activities of the General Secretariat’s departments, offices, and other entities in implementing the functions and duties assigned to them;

· Prepare and send to headquarters financial and substantive reports on their activities and projects, as requested by the Chief of Staff of the Assistant Secretary General and other competent authorities;

· To optimize opportunities for cooperation, both administratively and operationally, with offices of public-related international organizations in the respective host country;

· Seek the cooperation of other inter-American and other relevant organs and institutions to develop increased technical cooperation activities; and to

· Perform such other duties as assigned by the Secretary General, the Assistant Secretary General and their respective Chiefs of Staff.

Evolution of OAS Country Offices

Since assuming responsibility for the OAS Country Offices, the Office of the Assistant Secretary General continues to work to transform the OAS Country Offices into a relevant and proactive instrument for policy implementation, program and project execution, and service delivery. This strategy’s basic pillars are to promote greater synergies between the Offices and Headquarters, among the Offices themselves, as well as between the Offices and their international and inter-American counterparts. By so doing, the Coordinating Offices hopes to be able to capitalize on efficiencies and enable OAS Country Offices to better use core competencies within the OAS and the Inter-American system.

Efforts have already been made (a) to optimize output, (b) to increase productivity; (b) to enhance management through better coordination and oversight; and (c) improving cost-effectiveness and efficiency through rationalization of resources and better use of technology.

The Coordinating Office is also working more closely with the Office of the Inspector General and the Department of Budgetary and Financial Services to identify financial [security] weaknesses and to address them immediately and to maintain efficiency and strict oversight responsibility. The collaboration which began with the Department of Human Resources in 2005 has continued and every effort is being made by the Department of Human Resources to assist in identifying training and personnel needs. The Department of Human Resources is also helping to improve the mechanisms for the evaluation of staff, for better management and hiring practices, as well as staff understanding and compliance with the Organization’s rules and regulations.

These management reforms have also helped OAS Country Offices to better align their efforts, activities and scarce resources with the demands in-county and how they mesh with OAS priorities. The idea is to continue to work towards improving the coordination within the Office to allow the Offices to be better able to assist the areas with program and project execution and activities in member states. At the end of the first quarter 2009, the Coordinating Office intends to complete a cost-benefit analysis to gauge the effectiveness of the new strategy and its results.

Rotation

The following factors remain a constant in the management of the OAS Country Offices:(a) promote a common vision and mission among OAS Country Offices and the General Secretariat; (b) develop and maintain a persuasive and consistent strategy to achieve the goals of the OAS and meet expectations of member States; insist on effective reporting, accountability, responsiveness, consistent and enhanced oversight and management.

In this regard, several steps have been taken, including implementing a new policy of rotation among the Offices. The term of appointment to a duty station shall be five (5) years renewable (by the Secretary General) for another term but not to exceed two consecutive terms in the same duty station; and where there is a funded post, no position in the member states shall be left vacant for more than 90 consecutive days.

Thus far the Representatives in the following Offices have participated in the rotation: (i) Bertha Santoscoy (Dominican Republic to Peru); (ii) Ronalth Ochaeta (Peru to Paraguay); (iii) Francis McBarnette (from Grenada to Barbados); Joseph Campbell (Trinidad to the Commonwealth of Dominica); Riyad Insanally (Headquarters to Trinidad and Tobago); Kim Osborne (Headquarters to Belize); Anne-Marie Blackman (Headquarter to St. Lucia); Paul Spencer (St. Lucia to Headquarters). New appointments include Jorge Miranda (Honduras); Abigail Castro de Pérez (Panamá), Antonio Aranibar (Ecuador); Terence Craig (Grenada); and Ricardo Seitenfus (Haití).
Relevance of OAS Country Offices

1. Since 2005, the office of the Assistant Secretary General has embarked on establishing a new strategy and approach for strengthening the political outreach and technical backstopping role of the various country offices of the OAS.

2. The reasons being three fold: the need to make more visible the role of the OAS in the various countries, the importance of the technical work being done in each country and redefining the Organization’s strategy for sharing and disseminating general and specific information about the OAS and its contributions to its member states. These reasons form part of the overall strategy for optimizing and making the “OAS Brand” better known and received throughout the hemisphere.

3. The “reorganization and strengthening of the Offices has enabled the OAS to achieve the following important objectives with regard to raising the profile and image of the OAS in the member states:

· Represent and engage more systematically in higher-level meetings and consultations with the governmental authorities within the country;

· Identify national players working in the respective areas of competence of the OAS as well as important civil society organizations and representatives;

· Improve the quality, delivery and coordination OAS technical cooperation programs and projects in-country to ensure more cost-effective and streamlined implementation of projects from headquarters;

· Review and implement improved administrative and management structures in order to achieve more seamless collaboration and clear lines of communication between the field office and Headquarters; between the country office and project stakeholders; and donors; and

· Act as a rapid response mechanism in critical situations arising within member states and provide immediate backstopping to high-level missions of the Secretary General, Special Representatives of the SG and technical and electoral missions in countries. Examples: the OAS Panama Office in facilitating confidential meetings between two OAS Member States; and also served as the focal point from which the special representative for the Belize/Guatemala border discussions worked.

· The OAS Bolivia Office has been playing an important supporting and technical support role to the OAS Special Mission to Bolivia in all of the phases. The OAS Ecuador Office has supported various crucial referenda and special electoral missions and is also supporting the OAS monitored Colombia-Ecuador issue.

· The OAS Trinidad & Tobago Office has also been playing a pragmatic supporting role and as conduit for important information regarding the preparations for the 2009 Summit of the Americas.

· Presence accounts for something important in political and diplomatic terms. The OAS is essentially a political organization whose presence in the countries has always served to ensure the development and support of issues relevant to the member states and to the Organization.

4. This enhanced role for OAS Offices has also enabled the OAS to focus renewed attention on building mutually supportive relationships at both the political level as well as the technical and financial levels and through international and Inter-American agencies such as UNDP, IDB, PAHO, IICA, PADF, World Bank, European Union, USAID, etc.

Two long term objectives which are now part and parcel of the new strategy for enhancing and raising the profile of the OAS in the hemisphere:

a. At a field/technical level among the donor/and other international agencies, the OAS Country Offices are expected to become more involved so that activities in the different areas can be coordinated more effectively and duplication of efforts at the multilateral are avoided;

b. At a policy level, OAS participation with other organizations such as UN, World Bank and IDB can provide a much needed political framework and the leadership for working on key issues of concern to governments.

c. Continued improvement in coordination and oversight to enhance the ability of OAS Country Offices to become less bureaucratic and more politically-aware and oriented in order to engage important [senior] political actors, and facilitate better collaboration between the member states and different areas in Headquarters.
Annex I
Budget of OAS Country Offices - Personnel Costs (Object 1) & Operational Costs (Objects 2-9)

APPROVED BUDGET 2008

	
	
	
	
	

	
	Office
	Object 1
(all staff)
	Obj.2-9
	Total

	1
	Antigua & Barbuda
	 $ 233.40
	 $ 57.80
	 $ 291.20

	2
	Bahamas
	 $ 233.40
	 $ 22.30
	 $ 255.70

	3
	Barbados
	 $ 233.40
	 $ 57.20
	 $ 290.60

	4
	Belize
	 $ 211.70
	 $ 18.10
	 $ 229.80

	5
	Bolivia
	 $ 193.40
	 $ 52.30
	 $ 245.70

	6
	Costa Rica
	 $ 193.40
	 $ 15.70
	 $ 209.10

	7
	Dominica
	 $ 211.70
	 $ 29.60
	 $ 241.30

	8
	Dominican Republic
	 $ 193.40
	 $ 18.40
	 $ 211.80

	9
	Ecuador
	 $ 193.40
	 $ 34.80
	 $ 228.20

	10
	El Salvador
	 $ 233.40
	 $ 25.80
	 $ 259.20

	11
	Grenada
	 $ 233.40
	 $ 39.20
	 $ 272.60

	12
	Guatemala
	 $ 193.70
	 $ 42.90
	 $ 236.60

	13
	Guyana
	 $ 211.70
	 $ 23.70
	 $ 235.40

	14
	Haiti
	 $ 39.20
	 $ 38.30
	 $ 77.50

	15
	Honduras
	 $ 233.40
	 $ 51.70
	 $ 285.10

	16
	Jamaica
	 $ 233.40
	 $ 36.60
	 $ 270.00

	17
	Mexico
	 $ 193.70
	 $ 38.60
	 $ 232.30

	18
	Nicaragua
	 $ 193.70
	 $ 52.60
	 $ 246.00

	19
	Panama
	 $ 193.70
	 $ 19.10
	 $ 212.80

	20
	Paraguay
	 $ 233.40
	 $ 50.10
	 $ 261.80

	21
	Peru
	 $ 233.40
	 $ 47.80
	 $ 281.20

	22
	Saint Kitts & Nevis
	 $ 193.70
	 $ 14.20
	 $ 207.90

	23
	Saint Lucia
	 $ 193.70
	 $ 16.20
	 $ 209.90

	24
	Saint Vincent & Grenadines
	 $ 193.70
	 $ 34.40
	 $ 228.10

	25
	Suriname
	 $ 193.70
	 $ 13.30
	 $ 207.00

	26
	Trinidad & Tobago
	 $ 233.40
	 $ 16.80
	 $ 250.20

	27
	Uruguay
	 $ 233.40
	 $ 34.00
	 $ 267.40

	28
	Venezuela
	 $ 193.70
	 $ 56.20
	 $ 249.90

	
	TOTALS
	 $ 5,758.60
	 $ 957.70
	 $ 6,694.30

Personnel and Operational Costs 2000-2008

	Year
	Object 1
	Objects 2-9
	Total

	
	
	
	

	2000
	5,110.400
	1,175.500
	6,264.000

	2001
	5,091.600
	1,009.000
	6,100.300

	2002
	4,968.000
	951.100
	5,919.000

	2003
	4,408.000
	932.500
	5,341.000

	2004
	4,674.000
	806.800
	5,499.000

	2005
	4,892.000
	909.500
	5,801.100

	2006
	4,723.800
	909.500
	5,633.300

	2007
	5,205.300
	909.500
	6,114.700

	 2008
	 5,758.600
	 957.700
	6,694.300

	
	Personnel changes since 2000 & associated costs

	2000
	

	
	Haiti no G-3 position
	

	
	
	
	

	2002
	Argentina Office closed (210.9)

	
	
	
	

	2003
	

	
	

	
	Haiti - P-5 position eliminated (129.2)

	
	

	
	
	
	

	2004
	Belize - G-3 position eliminated (21.7)

	
	Guyana - G-3 position eliminated

	
	Guyana - P-5 position returned

	
	
	
	

	2005
	Bolivia - P-5 position eliminated (154.4)

	
	

	
	

	
	
	
	

	2006
	

	
	

	
	Mexico - P-4 position eliminated (143.5)

	
	

	
	
	
	

	2007

	
	

	
	Mexico - P-5 position returned (164)

	
	
	approved budget

	
	
	
	

Annex II

Job Description of Country Representatives
I.
Introduction
OAS Country Representatives (hereafter referred to as Representatives) refer to individuals assigned to head the OAS Country Offices. They serve as the focal point of and primary interface between the OAS in that country. Among the primary functions of the OAS Country Offices in the country are (a) support for technical cooperation programs and activities; (b) the promotion of democracy and human rights; (c) support for programs on multidimensional security; (d) promoting the OAS Fellowship and training program; (e) collaborating with the Department of External Relations; and the Department of Public Information, etc.

Broad oversight responsibility for the OAS Country Offices is assigned to the Coordinating Office for the OAS Country Offices. Hence, Representatives report directly to the Coordinator in the Office of the Assistant Secretary General [OASG].

Responsibility for planning, consultation, and control of technical cooperation within the OAS is shared with the Executive Secretariat for Integral Development (SEDI). Hence, the Representatives consult with the Executive Secretary for Integral Development on matters related to technical cooperation activities of the Organization in the Member States. Information and such consultations should be communicated through the Coordinating Office. The work of the OAS Country Offices however is coordinated and evaluated by the Coordinating Office within the Office of the Assistant Secretary General.

Representatives are responsible for the proper administration and management of the material, financial and human resources of their Offices. Representatives are expected to correspond directly with, and are functionally responsive to the directions of the Coordinating Office; and must comply with and are accountable to the General Secretariat with regard to Administrative Memoranda, rules and regulations of the Organization.

II.
Duties and Responsibilities
1. In consultation with the Coordinating Office in the Office of the Assistant Secretary General, the Representatives in the Member States plan, direct, and supervise the internal operations of the OAS Country Offices. These include:

a. Managing the human, material, and financial resources allocated to the Office in strict compliance with the rules and procedures established by the General Secretariat of the OAS;

b. Preparing annually for submission to the Coordinating Office a Report on the activities undertaken during the current year, including a strategy and work plan for the upcoming year.
c. Preparing quarterly briefs on the progress of work as envisaged in the work plan, providing observations on matters related to implementation; challenges and opportunities; and on social, economic and political issues in the member states.
d. Coordinating the various activities and services that the General Secretariat provides to the country with attention all OAS priorities and mandates and the specific needs of the host country;

e. Consulting on and/or supporting the contracting of Temporary Support Personnel and Local Professional staff in coordination with the responsible areas of the GS/OAS, under the terms and conditions of Administrative Memoranda 99 and 100;

f. Work with other international organizations and entities of the Inter-American system to promote the policies, programs, mandates and priorities of the OAS;
g. Developing initiatives to promote the agenda of the OAS in the respective member states, in accordance with policies and programs of the OAS;
2. Provide written and oral reports to the Office of the Assistant Secretary General, the Office of the Secretary General, and as required, to other areas of the General Secretarial, on events of national, regional and hemispheric significance that occur in the country and which may have implications for the Organization and the Inter-American system.
· The Representative should seek to develop an appropriate system for gathering relevant information, in the public domain. The gathering of such information, in the interest of keeping the General Secretariat abreast of national developments, must not, in any way, violate international law, nor injure the spirit and letter of the national laws or agreements between the Organization of American States and the host state.

3. Facilitate and support the work of the various Secretariats and/or Departments of the GS/OAS with regard to technical cooperation and all priority areas of the Organization. To this end, the Representative will:

a. Maintain close relations with other technical cooperation donors and sources for financing technical cooperation activities in the country, and explore possibilities for joint cooperation that reflect the overall objectives of the OAS;

b. Serve as liaison between headquarters technical areas and the national technical cooperation agency or agencies in the country and promote its/their interest in undertaking new or expanded forms of horizontal cooperation with other Member States of the OAS;

c. Provide the national liaison agencies with the necessary information and advisory services required for the formulation and presentation of projects to the OAS, including requirements for compliance of project proposals with the Inter-American Council for Integral Development (CIDI) Programmatic Guidelines, as laid out in the Strategic Plan and FEMCIDI Statutes; assisting in the preparation of project execution agreements, ensuring submission of project proposals in the proper format and within agreed deadlines; informing the agencies of the approval of projects; and signing, when authorized, the project execution agreement on behalf of the General Secretariat,.
d. Participate in programming missions being held in the host country;

e. Monitor current OAS technical cooperation projects and programs and other OAS priority related mandates, programs and activities in the host country and maintain an adequate flow of information on their progress, including identification of problems encountered during project execution; and submit quarterly or end-of-phase reviews of the reports thereon prepared by the national executing agencies, to the Regional Coordinator and/or to the relevant Department or Office, of the General Secretariat, depending on the source of OAS funding;
f. Participate in the external evaluation of projects;

g. Provide the necessary operational support to visiting officials from Headquarters, e.g. use of office facilities and equipment, arranging meetings with local officials, and assist Headquarters in the coordination of meetings, conferences, etc.
4. Support the activities and programs of the Department of Human Development. In this regard, the Representative will:

a. Assist in the widest possible dissemination of training and scholarship announcements from the Organization, in line with established mechanisms in the country;
b. Strengthen or develop, as the case may be, ex-Fellow associations to complement the work of the Office and scholarships in the country, and provide Headquarters with information on former fellows;

c. Perform an advisory role by discussing with former Fellows follow-up actions that might be taken to maximize the usefulness of the training they received and the benefits to the country in the case of short-term fellowships.

5. In coordination/consultation with the Department of Communications and Press, and the Department of External Relations, the Representative will:

a. Promote the image of the OAS in the Country through OAS/country awareness programs and other avenues that may, from time to time, be developed and pursued by the General Secretariat;

b. Publicize the activities of the OAS with emphasis on OAS technical cooperation activities, and other projects or programs that reflect other mandates and priorities of the General Secretariat;

c. Liaise with the communications media to promote the activities of the OAS within the member state;

d. Liaise with government agencies and the general public in maintaining and enhancing the institutional presence of the OAS in the Member State.

e. Pursue, in coordination with the Office of the Secretary General or the Office of the Assistant Secretary General, discussions with the competent authorities in the host country about payment of quotas and voluntary contributions for the financing of the program-budget of the Organization.

6. Coordinate or execute activities, programs and projects in consultation with the Sub-secretariat for Political Affairs (SPA).

7. Perform other job-related duties as assigned by the Secretary General and Assistant Secretary General through the Coordinating Office.

III. Factors
1. Complexity and Importance of the Job
As the official representative of the General Secretariat, the OAS Representatives are responsible for the implementation of the full range of policies, programs, and administrative functions and to ensure the maintenance of effective relations with the host Government, and the efficient and timely provision of direct technical assistance services by the substantive areas (and specialized organs) of the General Secretariat. In this regard, the Representatives must coordinate with the Office of the Assistant Secretary General in consultation with the technical areas responsible for the implementation of projects as well as with their counterparts in the Government agencies; and be able to resolve diplomatically any differences in technical options or strategies that may arise.

Since the Representative is the highest raking member of the Secretariat assigned to the host country on a permanent basis, in matters relating to Governments and national organizations and institutions the Representative may act as the official spokesperson of the Organization, but only after consultation with the competent areas of the GS/OAS through the Office of the Assistant Secretary General. The Representative therefore, must possess a thorough knowledge of the Organization, its policies, activities, decisions by the political bodies, priorities and interests of the Member States, as well as the rules and regulations governing the operations of the General Secretariat and the conduct of the OAS Country Offices. In order to conduct and maintain good working relations with government officials of all levels and with private industry, the Representative must be able to deal with people in a productive and positive manner. Any failure on the part of the Representative could seriously impair relations with the host country.

2.
Guidance and Supervision

General guidance and supervision in the form of policy, directives is received from the Office of the Assistant Secretary General. However, supplementing those guidelines are the manuals such as the General Standards for the Operation of the General Secretariat, the Staff Rules, the Financial Services Manual, the CIDI Programmatic Guidelines as laid out in the Strategic Plan and FEMCIDI Statutes, and the CIDI Procedures Manual for Partnership for Cooperation. Given the nature of the position and distance away from Headquarters, Representatives would be frequently required to exercise sound personal judgment. In the interest of proper administrative and management oversight and full compliance with the policies, standards and procedures established as general guidance for the attainment of OAS objectives in the host country, their final work will be reviewed periodically.

3.
Contacts and Purpose

A. Inside the Organization

The Representatives in the OAS Country Offices maintain contact with, Directors of Departments, and Offices, and Executive Secretaries of Commissions and Secretariats through the Coordinating Office in the Office of the Assistant Secretary General in order to assist in the development and administration of the OAS activities. The Representatives convey the needs of the host country and the GS/OAS Office in negotiating project/program support from Headquarters. Contacts with the Secretariat for Administration and Finance are requisite to obtain financial resources sufficient to carry out the mission in the host country; however, this must be pursued through or with the full awareness of the Coordinating Office in the Office of the Assistant Secretary General. Contacts with the Department of Human Resources are made to ensure appropriate human resources support and/or other related actions; but this too must be pursued first with the Coordinating Office which will in turn act for the relevant OAS Country Office to address the respective need.

B. Outside the Organization

The Representative is expected to be is in frequent contact with government authorities, public and private institutions, embassies, and international agencies to promote the activities of the OAS in the country, as per established guidelines by the Department of External Relations, and to support and negotiate cooperative agreements and projects, as assigned. The OAS Country Representative is the official representative of the OAS in all policy and technical interventions with government officials at different levels.

4.
Decisions/Recommendations
The Representative, in coordination with the Coordinating Office in the Office of the Assistant Secretary General and/or specific area of the GS/OAS, is required to make decisions regarding the level of support to be provided by the GS/OAS Office in the programming, execution, coordination and supervision of the OAS' technical cooperation and other programs and activities in the country. Said Representative may make recommendations for the adoption of specific policy, programs, projects and technical cooperation activities, which would enhance the role of the OAS in the country.

IV. Qualification

A. Education

University degree at the Master's level, in a field related to business administration, management, human resource development, international relations, international economic, and development.

In the absence of an advanced degree, at least a first degree in the cited fields and eleven years of progressive technical and/or managerial experience in international organizations or in public or private institutions.

B. Experience

Seven years of progressive technical and/or managerial experience in international organizations or in public or private institutions.

C. Language

Candidate should have an excellent command of the language of the duty station and a working knowledge of another official language of the OAS.

D. Competencies

Thorough knowledge of the OAS, its mandates, priorities, policies, regulations, practices, procedures, and technical cooperation programs being carried out in the country;

Demonstrated administrative and technical/managerial skills;

Demonstrated skills in information technology sufficient to operate OAS information systems;

Ability to handle people and situations diplomatically and to negotiate effectively, as necessary, with government officials, international agencies, private enterprise, and bilateral entities; and an ability to deal discreetly with confidential and sensitive matters.
Annex III

Information on OAS Country Representatives [Regular Funds]
	Country
	Representative
	Post
	Grade Step
	Contract
	Nationality

	Antigua & Barbuda
	Norris, Cecily
	P4
	P5-08
	Long-term
	Saint Vincent & the Grenadines

	Bahamas
	Mallet-Phillip Juliet
	P4
	P5-08
	Long-term
	Saint Lucia

	Barbados
	McBarnette, Francis
	P4
	P5-13
	Long-term
	Trinidad & Tobago

	Belize
	Osborne, Kim
	P4
	P4-01
	Long-term
	Dominica

	Bolivia
	Griesinger, Bernhard
	P4
	P4-11
	Long-term
	Brazil

	Costa Rica
	Zuquilanda, Patricio
	P4
	P4-02
	Short-term
	Ecuador

	Dominica
	Campbell, Joseph
	P4
	P5-13
	Long-term
	Grenada

	Dominican Republic
	Durand, Paul
	P4
	P4-15
	Short-term
	Canada

	Ecuador
	Aranibar, Antonio
	P4
	P4-15
	Short-term
	Bolivia

	El Salvador
	Sotela, Rogelio
	P4
	P4-05
	Long-term
	Costa Rica

	Grenada
	Craig, Terence
	P4
	P4-01
	Short-term
	Suriname

	Guatemala
	Paz, Diego
	P4
	P4-09
	Long-term
	Colombia

	Guyana
	Moses, Dennis
	P4
	P5-07
	Long-term
	Trinidad & Tobago

	Haiti
	
	P4
	No Reg. Fund
	
	

	Honduras
	Miranda, Jorge
	P4
	P4-01
	Short-term
	Panama

	Jamaica
	Neil, Joan
	P4
	P5-12
	Long-term
	Saint Vincent & the Grenadines

	Mexico
	Maúrtua, Oscar
	P4
	P4-02
	Short-term
	Peru

	Nicaragua
	Vuskovic, Pedro
	P4
	P4-08
	Short-term
	Chile

	Panama
	Castro de Perez, Abigail
	P4
	P4-15
	Short-term
	El Salvador

	Paraguay
	Ochaeta, Ronald
	P4
	P5-11
	Long-term
	Guatemala

	Peru
	Santoscoy, Bertha
	P4
	P5-12
	Career
	Mexico

	Saint Lucia
	Blackman, Anne Marie
	P4
	P4-14
	Continuing
	Barbados

	Saint Kitts and Nevis
	Greene, Starret
	P4
	P4-03
	Long-term
	Antigua & Barbuda

	Saint Vincent & the Grenadines
	Glynn, Melene
	P4
	P4-05
	Long-term
	Trinidad & Tobago

	Suriname
	Bramble, Dwight
	P4
	P4-04
	Long-term
	Saint Vincent & the Grenadines

	Trinidad & Tobago
	Insanally, Sheik
	P4
	P4-15
	Short-term
	Guyana

	Uruguay
	Biehl, John
	P4
	P5-13
	Short-term
	Chile

	Venezuela
	Rodezno, Salvador
	P4
	P4-15
	Short-term
	Honduras

Annex IV
Evolution of personnel over 30 years (1978-2008)

Professional and General Services Staff - National Offices – 1978

	Country
	Director
	Professional
	General Serv.
	Total Staff

	Argentina
	P5
	5
	6
	11

	Barbados
	P5
	2
	2
	4

	Bolivia
	P5
	2
	3
	5

	Brazil
	P5
	4
	4
	8

	Colombia
	P5
	2
	3
	5

	Costa Rica
	P4
	2
	2
	4

	Chile
	P5
	2
	5
	7

	Dom. Rep.
	P5
	2
	3
	5

	Ecuador
	P5
	2
	6
	8

	El Salvador
	P4
	4
	2
	6

	Grenada
	P5
	2
	1
	3

	Guatemala
	P4
	3
	3
	6

	Haiti
	P4
	2
	2
	4

	Honduras
	P4
	2
	2
	4

	Jamaica
	P5
	2
	2
	4

	Mexico
	P5
	4
	6
	10

	Nicaragua
	P5
	2
	3
	5

	Panama
	P4
	2
	3
	5

	Paraguay
	P4
	3
	3
	6

	Peru
	P5
	3
	7
	10

	Suriname
	P5
	1
	1
	3

	Trinidad & T.
	P5
	2
	3
	5

	Uruguay
	P5
	3
	4
	7

	Venezuela
	P5
	4
	2
	6

	Totals
	24
	63
	78
	141

Professional and General Services Staff - National Offices – 1988

	Country
	Director
	Professional
	GS
	
	Total

	Antigua
	1
	0
	2
	
	3

	Argentina
	1
	3
	5
	
	9

	Barbados
	1
	1
	3
	
	5

	Bahamas
	1
	0
	1
	
	2

	Bolivia
	0
	1
	2
	
	3

	Brazil
	1
	2
	4
	
	7

	Chile
	1
	2
	5
	
	8

	Colombia
	1
	1
	6
	
	8

	Costa Rica
	1
	1
	3
	
	5

	Dominica
	1
	0
	2
	
	3

	Dom.Rep.
	1
	2
	3
	
	6

	Ecuador
	0
	2
	5
	
	7

	El Salvador
	1
	1
	2
	
	4

	Grenada
	1
	1
	2
	
	4

	Guatemala
	1
	1
	3
	
	5

	Haiti
	1
	1
	3
	
	5

	Honduras
	0
	1
	2
	
	3

	Jamaica
	1
	0
	5
	
	6

	Mexico
	1
	1
	5
	
	7

	Nicaragua
	1
	1
	3
	
	5

	Panama
	1
	2
	3
	
	6

	Paraguay
	0
	1
	4
	
	5

	Peru
	0
	2
	6
	
	8

	St.Kitts-Nevis
	1
	0
	2
	
	3

	St.Lucia
	0
	0
	2
	
	2

	St.Vincent & Grenadines
	1
	0
	2
	
	3

	Suriname
	0
	1
	2
	
	3

	Trinidad
	1
	1
	3
	
	5

	Uruguay
	1
	1
	5
	
	7

	Venezuela
	1
	1
	4
	
	6

	
	
	
	
	
	

	
	23 Directors
	31 Prof.
	99 GS
	
	153

Professional and General Services Staff - National Offices - 1998

	Country
	Director
	Professional
	GS
	
	Total

	Antigua
	1
	0
	2
	
	3

	Argentina
	1
	0
	2
	
	3

	Barbados
	1
	0
	2
	
	3

	Bahamas
	0
	0
	2
	
	2

	Bolivia
	1
	0
	2
	
	3

	Chile
	0
	1
	2
	
	3

	Colombia
	0
	0
	1
	
	1

	Costa Rica
	1
	0
	2
	
	3

	Dominica
	1
	0
	2
	
	3

	Dom.Rep.
	1
	0
	2
	
	3

	Ecuador
	1
	0
	2
	
	3

	El Salvador
	0
	0
	2
	
	2

	Grenada
	1
	0
	2
	
	3

	Guatemala
	1
	0
	2
	
	3

	Guyana
	1
	0
	2
	
	3

	Haiti
	1
	0
	2
	
	3

	Honduras
	1
	0
	2
	
	3

	Jamaica
	1
	0
	2
	
	3

	Mexico
	1
	0
	2
	
	3

	Nicaragua
	1
	0
	2
	
	3

	Panama
	1
	0
	2
	
	3

	Paraguay
	1
	1
	2
	
	4

	Peru
	1
	0
	1
	
	2

	St.Kitts-Nevis
	1
	0
	2
	
	3

	St.Lucia
	1
	0
	2
	
	3

	St.Vincent and Grenadines
	0
	1
	2
	
	3

	Suriname
	0
	1
	1
	
	2

	Trinidad
	1
	0
	2
	
	3

	Uruguay
	1
	0
	2
	
	3

	Venezuela
	1
	0
	2
	
	3

	
	24 Directors
	4 Professional
	57 GS
	
	85

Annex V

Professional and General Services Staff –OAS Country Offices– 2008 [Regular Funds]
	OAS STAFF COUNTRY OFFICES
	
	

	
	
	
	

	Country
	OAS Country Representatives
	Admin.Technician
	Clerk/mess/chauf.

	Antigua & Barbuda
	Cecily Norris
	Geraldine Whyte
	Calvin Griggs

	Bahamas
	Juliet Mallet-Phillip
	Yvette Treco
	Ricardo Lewis

	Barbados
	Francis McBarnette
	Erika Watson
	Willie Parris

	Belize
	Kim Osborne
	Lupita Velasquez
	No G-3 Position

	Bolivia
	Bernhard Griesinger
	Patricia Patzi
	Yerko Torres

	Costa Rica
	Patricio Zuquilanda
	Rossy Araya
	Eugenio Carreño

	Dominica
	Joseph Campbell
	Susan Williams
	Anthony Baptista

	Dominican Republic
	Paul Durand
	Angelly Ortiz
	Francisco Antonio Corporán

	Ecuador
	Antonio Araníbar
	Giselle Lopez
	Luis Mariscal

	El Salvador
	Rogelio Sotela
	Milagros Martínez
	Jorge Morataya

	Grenada
	Terence Craig
	Rosalie La Grenade
	Trevor Francis

	Guatemala
	Diego Paz
	Pedro Brolo
	Carlos Davila

	Guyana
	Dennis Moses
	Jennifer Munroe-Henry
	No G-3 Position

	Haiti
	No P4 Position
	Mireille Sylvestre
	No G-3 Position

	Honduras
	Jorge Miranda
	Dora Matamoros
	Eduardo Barahona

	Jamaica
	Joan Neil
	Kerry-Ann Parchment
	Lloyd Campbell

	Mexico
	Oscar Maúrtua
	Ana Gabriela Sotomayor
	Luis Andrade

	Nicaragua
	Pedro Vuskovic
	Dalila Barrios
	Francisco Hernández

	Panama
	Abigaíl Castro de Pérez
	Elizabeth Rivas
	Sylvia Bernal

	Paraguay
	Ronalth Ochaeta
	Gloria Arriola
	No G-3 Position

	Peru
	Bertha Santoscoy
	María Isabel Moscol
	Luis Reyes

	St. Kitts & Nevis
	Starret Greene
	Carol Seaton
	George Robinson

	St.Lucia
	Anne Marie Blackman
	Syla Pierre-Alphonse
	Carrington Michau

	St. Vincent & Grenadines
	Melene Glynn
	Irene Hadaway
	Wayne Smith

	Suriname
	Dwinght Bramble
	Lilian Bundel
	Michael Koole

	Trinidad & Tobago
	Riyad Insanally
	Marina Joanna Piper
	Sandy Nash

	Uruguay
	John Biehl
	Enrique Blanco
	Raúl Coria

	Venezuela
	Salvador Rodezno
	Beatriz Fellner
	Edul Siso

	
	
	
	

	Country
	Director
	Professional
	GS
	
	Total

	Antigua
	1
	0
	2
	
	3

	Barbados
	1
	0
	2
	
	3

	Bahamas
	1
	0
	2
	
	3

	Belize
	1
	0
	1
	
	2

	Bolivia
	1
	0
	2
	
	3

	Costa Rica
	1
	0
	2
	
	3

	Dominica
	1
	0
	2
	
	3

	Dom.Rep.
	1
	0
	2
	
	3

	Ecuador
	1
	0
	2
	
	3

	El Salvador
	1
	0
	2
	
	3

	Grenada
	1
	0
	2
	
	3

	Guatemala
	1
	0
	2
	
	3

	Guyana
	1
	0
	1
	
	2

	Haiti
	0
	0
	1
	
	1

	Honduras
	1
	0
	2
	
	3

	Jamaica
	1
	0
	2
	
	3

	Mexico
	1
	0
	2
	
	3

	Nicaragua
	1
	0
	2
	
	3

	Panama
	1
	0
	2
	
	3

	Paraguay
	1
	0
	1
	
	2

	Peru
	1
	0
	2
	
	3

	St.Kitts-Nevis
	1
	0
	2
	
	3

	St.Lucia
	1
	0
	2
	
	3

	St.Vincent & the Grenadines
	1
	0
	2
	
	3

	Suriname
	1
	0
	2
	
	3

	Trinidad
	1
	0
	2
	
	3

	Uruguay
	0
	1
	2
	
	3

	Venezuela
	1
	0
	2
	
	3

	
	24 Directors
	1 Prof.
	51 GS
	
	79

Annex VI

Current staff complement in OAS Country Offices

	OAS STAFF COUNTRY OFFICES
	
	

	
	
	
	

	Country
	OAS Country Representatives
	Administrative Technician
	Clerk/Messenger/chauffeur

	Antigua & Barbuda
	Cecily Norris
	Geraldine Whyte
	Calvin Griggs

	Bahamas
	Juliet Mallet-Phillip
	Yvette Treco
	Manduwel Charlton

	Barbados
	Wendell Gooding
	Erika Watson
	Willie Parris

	Belize
	Kenrich Texel
	Lupita Velasquez
	No G-3

	Bolivia
	Bernhard Griesinger
	Patricia Patzi
	Yerko Torres

	Costa Rica
	Patricio Zuquilanda
	Rossy Araya
	Eugenio Carreño

	Dominica
	Joseph Campbell
	Susan Williams
	Anthony Baptista

	Dominican Republic
	Paul Durand
	Angelly Ortiz
	Francisco Antonio Corporán

	Ecuador
	Vacant
	Giselle Lopez
	Luis Mariscal

	El Salvador
	Rogelio Sotela
	Milagros Martínez
	Jorge Morataya

	Grenada
	Francis McBarnette
	Rosalie La Rose
	Trevor Francis

	Guatemala
	Diego Paz
	Pedro Brolo
	Carlos Davila

	Guyana
	Dennis Moses
	Jennifer Munroe-Henry
	No G-3

	Haiti
	Arthur Gray
	Mireille Sylvestre
	No G-3

	Honduras
	José F. Palma
	Dora Matamoros
	Eduardo Barahona

	Jamaica
	Joan Neil
	Winsome Robertson
	Lloyd Campbell

	Mexico
	Oscar Maúrtua
	Ana Gabriela Sotomayor
	Luis Andrade

	Nicaragua
	Pedro Vuskovic
	Dalila Barrios
	Francisco Hernández

	Panama
	Raúl Lago
	Elizabeth Rivas
	Sylvia Bernal

	Paraguay
	Ronalth Ochaeta
	Gloria Arriola
	No G-3

	Peru
	Bertha Santoscoy
	María Isabel Moscol
	Luis Reyes

	St. Kitts & Nevis
	Starret Greene
	Carol Seaton
	George Robinson

	St.Lucia
	Paul Spencer
	Syla Pierre-Alphonse
	Carrington Michau

	St. Vincent & Grenadines
	Melene Glynn
	Irene Hadaway
	Wayne Smith

	Suriname
	Dwinght Bramble
	Lilian Bundel
	Michael Koole

	Trinidad & Tobago
	Riyad Insanally
	Marina Joanna Piper
	Nash Sandy

	Uruguay
	John Biehl
	Enrique Blanco
	Raúl Coria

	Venezuela
	Salvador Rodezno
	Beatriz Fellner
	Edul Siso

Annex VII
	TRAINING PROGRAM

	

	2008

	

	Country

Administrative Technician

ORACLE

1

Jamaica

Ms. Parchment was electronically ORACLE trained by Nubia Thornton

Completed/Certified
2

Grenada

Ms. La Grenada was trained by Ms. Marina Piper on all administrative matters. Ms. La Grenade is being trained in ORACLE by Ms. Thornton

Trained/Certification Pending in March 09

3

Saint Lucia

Ms. Alphonse-Pierre received ORACLE, Discover, and OAS Connect training.

Completed/Certified
4

Venezuela

Ms. Fellner was trained by Ms. M. Isabel Moscol in all administrative matters. At the same time she was trained in Excel and OAS Connect.

Pending/ March 09

5

Dominican Rep.

Ms. Ortiz is being electronically trained in ORACLE by Ms. Thornton

Trained/Certification Pending in March 09

6

Peru

Ms. Moscol is being electronically trained in ORACLE by Ms. Thornton

Pending/ March 09

	

	2009

	Country

Administrative Technician

ORACLE

1

Bahamas

Ms. Treco would be trained by Ms. Nubia Thornton

February

2

Bolivia

Ms. Patzi would be trained by Ms. M. Isabel Moscol

March

3

Ecuador

Ms. Lopez would be trained by Ms. Elizabeth Rivas

March

4

Guyana

Ms. Munroe would be trained by Ms. Milagro Martínez

February

6

México

Ms. Sotomayor would be trained by Ms. Elizabeth Rivas

February

7

Suriname

Ms. Bundel would be trained by Ms. Nubia Thornton

March

8

Venezuela

Ms. Fellner would be trained by Ms. Milagro Martínez

March

	2009

	Country

OAS Representatives

ORACLE

1

Belize

Terence Craig

2

Bolivia

Bernhard Griesinger

3

Costa Rica

Patricio Zuquilanda

4

Dominican Republic

Paul Durand

5

Ecuador

Antonio Araníbar

6

Guyana

Dennis Moses

7

Haiti

Ricardo Seitenfus

8

Honduras

Jorge Miranda

9

Mexico

Oscar Maúrtua

10

Perú

Sergio Caramagna

11

Suriname

Bramble

12

Trinidad and Tobago

Riyad Insanally

13

Uruguay

John Biehl

14

Venezuela

Salvador Rodezno

Training Needs
	Country
	Representative
	Status
	Admin.Technician
	Status

	Antigua & Barbuda
	Cecilly Norris
	Y
	Geraldine Whyte
	Y

	Bahamas
	Juliet Mallet-Phillip
	Y
	Yvette Treco
	N

	Barbados
	Francis McBarnette
	Y
	Erika Watson
	Y

	Belize
	Kim Osborne
	Y
	Lupita Velásquez
	Y

	Bolivia
	Bernhard Griesinger
	N
	Patricia Patzi
	N

	Costa Rica
	Patricio Zuquilanda
	N
	Rossy Araya
	Y

	Dominica
	Joseph Campbell
	Y
	Susan Wilson
	N

	Dominican Republic
	Paul Durand
	N
	Angelly Ortiz
	N

	Ecuador
	Antonio Aranibar
	N
	Gisselle Lopez
	N

	El Salvador
	Rogelio Sotela
	Y
	Milagro Martínez
	Y

	Grenada
	Terence Craig
	N
	Rosalie La Grenade
	N

	Guatemala
	Diego Paz
	Y
	Pedro Brolo
	Y

	Guyana
	Dennis Moses
	N
	Jennifer Munroe-Henry
	N

	Haiti
	New Rep. as of 01/01/09
	N
	Mireille Sylvestre
	Y

	Honduras
	Jorge Miranda
	Y
	Doris Matamoros
	Y

	Jamaica
	Joan Neil
	Y
	Yvonne Parchment
	Y

	Mexico
	Oscar Maúrtua
	N
	Ana Gabriela Sotomayor
	N

	Nicaragua
	Pedro Vuskovic
	Y
	Dalila Barrios
	Y

	Panama
	Abigail Castro
	N
	Elizabeth Rivas
	Y

	Paraguay
	Ronalth Ochaeta
	N
	Gloria Arriola
	Y

	Peru
	Bertha Santoscoy
	N
	María Isabel Moscol
	N

	St. Kitts and Nevis
	Starret Greene
	Y
	Carol Seaton
	Y

	St. Lucia
	Anne-Marie Blackman
	Y
	Syla Pierre-Alphonse
	N

	St. Vincent and the Grenadines
	Melene Glynn
	Y
	Irene Hadaway
	Y

	Suriname
	Dwight Bramble
	N
	Lilian Bundel
	N

	Trinidad & Tobago
	Riyad Insanally
	Y
	Marina Joanna Piper
	Y

	Uruguay
	John Biehl
	N
	Enrique Blanco
	Y

	Venezuela
	Salvador Rodezno
	N
	Beatriz Fellner
	N

Annex VIII

Cost of sub-regional meetings
Virtual Meetings
According to the Department of Information Technology Services, a system for virtual meetings is not currently available at the OAS. The current facilities allow a maximum of 6 participants in a videoconference, provided that on the other end, a reasonable Bandwidth (1MB) is available and the software is installed. On the other hand, the General Secretariat is not planning to have videoconference facilities that go beyond that capability. This means that any meeting of OAS Representatives in the field will have to take place either at Headquarters, as was done for the first time in over eighteen years in 2006, or at regional locations. Without reference for the importance of such a meeting to re-orientate, exchange ideas and experience between the field and HQ, allow for training and workshops, the costs implications of such a meeting are submitted immediately below.
Regional Meetings

	OASCO Representatives meeting in DC.
	
	

	March 2-4, 2009
	
	

	
	
	

	airfares (27 countries)
	29910
	

	perdiem ($347 x 4 x 27)
	37476
	

	terminals expenses
	3110
	

	interpretation services ($490 x 4 x 3ds.)
	5880
	

	conference services ($208 x3)
	624
	

	coffee services ($350 x 3)
	1050
	

	
	
	78,050

	
	
	

	OASCO Representatives meeting in El Salvador
	
	

	March 2-4, 2009
	
	

	
	
	

	airfares
	28600
	

	perdiem ($212 x 4 x 26)
	22048
	

	terminal expenses
	2570
	

	interpretation services ($700 x 3)
	2100
	

	conference services ($30 x 3)
	90
	

	equipment
	1800
	

	
	
	57,208

Annex IX

As part of the strategic management plan adopted by the Coordinating Office, OAS Country Offices have been provided an information template. This template identifies the General Objectives of the Organization. These objectives are then broken down into Specific Objectives and assigned Indicators with specific tasks/activities which are designed to guide the Offices in the fulfillment of their responsibilities and the preparation of their Annual Report and Work Plan. This was developed to assist the Country Offices in being better able to distinguish between activities carried out in the pursuit of an Objective and Result[s] achieved in the current year or anticipated in the following year.
GENERAL AND SPECIFIC OBJETIVES, INDICATORS AND TASK OF THE OAS COUNTRY OFFICES

Designed to assist OAS Country Offices in fulfilling their objectives, meeting mandates and preparing annual work plans
	GENERAL OBJECTIVE

	General Objective 1: Administration and Management

To improve the financial oversight and administrative management of the OASCO

	SPECIFIC OBJETIVES
	INDICATORS
	TASKS
	RESULTS

	To improve efficiency, cost- effectiveness and productivity of OAS Country Offices

	To follow strategies outlined by the Coordinating Office, in accordance with OAS Rules and Regulations
	1. To prepare quarterly financial reports.

2. To complete Performance Evaluations.

3. To ensure full oracle compliance

4. To optimize information and communication technology to realize cost- savings

5. To Improve oversight and liaison between the CO and SAF in relation to the OASCO

6. To analyze continuously and respond in a timely manner to training needs.

7. To facilitate the Office of the Inspector General in the conduct of all audits (spot audits, prearranged audits or desk audits).
	

	Evaluate and analyze the activities of the OASCO and to formulate recommendations to improve the delivery of services to Member states.
	To provide information to improve the coordination between the OASCO and headquarters
	8. To with the Directors of other areas of the GS liaise through the Coordinating Office

9. To provide information on resource needs such as training, budget allocation and equipment needs.
	

	GENERAL OBJECTIVE

	General Objective 2: To support the promotion of Democracy in the Hemisphere

	SPECIFIC OBJECTIVES
	INDICATORS
	TASKS
	RESULTS

	Advise the SG and the ASG and their respective Chiefs of Staff on all political matters.

	To remain seized of the political situation in the host country
	1. To prepare quarterly political country reports.

2. To interface regularly with local host government Ministries, institutions, private sectors and civil societies.

3. To provide early information on political, social and security issues that can threaten democracy.

4. To represent effectively the SG and the GS in the execution of mandates and priorities.

5. To support when necessary electoral missions in the host country.

6. To identify specialists, think tanks and other institutional sources to support the effort of the GS to strengthen democracy, security and promote development.

7. To provide support on behalf of the OAS to strengthen democracy and democratic institutions;

To remain vigilant in assisting the SG in his effort to promote good governance, governability, sustainable development and security.
	

	GENERAL OBJECTIVE

	General Objective 3: To assist the GS in identifying the principal problems that affect multidimensional security in the hemisphere

	SPECIFIC OBJECTIVES
	INDICATORS
	TASKS
	RESULTS

	To be aware of the security agenda of the OAS within the contexts of the national security agenda of Member states

	To provide accurate and timely information on security threats, concerns and other challenges in member states
	10. To disseminate information locally on the OAS multidimensional security agenda.

11. To provide information to member states on training, seminars and projects regarding multidimensional security in the hemisphere.

12. To maintain active consultations with the member states and the pertinent area in headquarters with responsibility for multidimensional security.

13. To liaise regularly with the Secretariat of Multidimensional Security to keep abreast of the activities of the Secretariat in the Member States.

14. To provide information on national legislation and policies regarding security.
	

	GENERAL OBJECTIVE

	General Objective 4: To improve the capacity of the OAS Country Offices to deliver in the area of integral development

	SPECIFIC OBJECTIVES
	INDICATORS
	TASKS
	RESULTS

	To promote greater efficiency in the delivery of technical assistance through post execution and evaluation review (PER).

	To provide written evaluation of each project midway and at the end of a project cycle
	To improve interaction and dialogue between OAS Country Representatives and the ONEs.

To bring together the Project Directors and Coordinators operating in the host country.

To provide timely feedback to the appropriate Areas such as the Department of Integral Development on the programs, projects and activities conducted in the Member State.

To provide, when necessary, the administrative support necessary for the execution of projects in the Member State.

To advise the local Government Ministries and the appropriate areas in Headquarters on project cycles with the aim of building into project cycles a finite term for execution and completion.
	

	To provide administrative support and publicize OAS fellowships program
	Ensure that information is available on OAS Fellowships and other training
	To announce annually the OAS fellowships program.

To collect all information from students and facilitate their timely dispatch to the Department of Human Development.

To provide all other administrative support regarding scholarships.

To conduct regular visits to schools, colleges and universities to provide information on OAS scholarship programs and to update students on the role and activities of the OAS.

	

	GENERAL OBJECTIVE

	General Objective 5: To insure follow-up and execution of all mandates of the Summit of the Americas Process

	SPECIFIC OBJECTIVES
	INDICATORS
	TASKS
	RESULTS

	To work with Summit Office and Headquarters and the respective Member States in the implementation of mandates of the Summit of the Americas Process
	To provide updates on the implementation process
	To disseminate information of the mandates of the Summit of the Americas Process.

To provide information on ministerial meetings and follow-up in accordance with the Summit Process.

To liaise with civil society, private sector, indigenous groups and other stakeholders within the context of the Summit of the Americas Process.

	

	GENERAL OBJECTIVE

	General Objective 6: To use the institutional presence of the OAS in Member states as a platform for hemispheric cooperation

	SPECIFIC OBJETIVES
	INDICATORS
	TASKS
	RESULTS

	To collaborate with other agencies of the Inter-American system to build synergies, reduce costs and enhance the relevance of the OAS in the Member states
	Increase cooperation in the areas identified as priority for the OAS
	To maintain regular contacts with IICA, PAHO, IDB, UNITED NATIONS agencies.

To explore cost-savings by sharing space and/or using common services where there is a common presence in a member state.

To cooperate in the execution of OAS mandates by sharing facilities and overheads costs.

To advise the Coordinating Office of possibilities for the Country Offices to provide expertise, on a cost basis, in favor of other hemispheric actors in the Member states.

	

	GENERAL OBJECTIVE

	General Objective 7: To improve cooperation between OAS Country Offices and the Coordinating Office

	SPECIFIC OBJECTIVES
	INDICATORS
	TASKS
	RESULTS

	To improve the coordination between the Offices and the different areas in headquarters

	To insure transparency and efficiency in the conduct of daily activities
	To channel all activities of OAS Country Offices through the Coordinating Office.

To monitor all financial activities and to comply with the appropriate Financial Regulations.

To report administrative and operational difficulty to the Coordinating Office.

	

	To improve the image and profile of the OAS in the Member states
	To provide updated information to the public on all OAS activities and events in the Member states
	To prepare newsletters and news briefs for dissemination to the local ministries, to regional and international organizations, the private sector and other local partners.

To make regular visit to school, colleges and universities.

To provide information in print, radio or television, and in consultation with Headquarters, to participate in interviews.

To support and provide access to activities performed at headquarters such as the Lecture Series of the Americas, the MOAS, etc.

To provide information to the local stakeholders on the OAS General Assembly, the Summit of the Americas Process and other OAS sponsored meetings.

To support the activities of the General Secretariat, Departments, Offices, Units and other entities in their relationships with the Member states.
	

Annex X

Physical Information on Country Offices

	
	ADDRESS & P.O. BOX
	YEAR, TYPE OF CONSTRUCTION, #FLOORS,

	
	
	SIZE, OCCUPANCY

	
	
	

	
	Radio Range
	1960 concrete house , 1 floor, 4,800 sq. ft., 3 employees

	
	P.O. Box 897
	

	1
	St. John's, ANTIGUA, W.I.
	

	
	
	

	
	42 Queens Street
	1938 concrete historic building, 2 floors,

	
	P.O. Box N-7793
	OAS occupies ground floor, 3 employees.

	2
	Nassau, THE BAHAMAS
	

	
	
	

	
	Kays House, Suite 206
	Concrete block office building renovated in 1979,

	
	13-14 Roebuck Street
	2 floors, OAS occupies first floor, 2,000 sq. ft., 3 employees.

	
	P.O. Box 281
	

	3
	Bridgetown, BB 11000
BARBADOS, W.I.
	

	
	
	

	
	Blake's Office Complex
	Concrete office building, 4 floors, OAS occupies 3 units

	
	Corner Eyre and Hutson Streets, 3rd Floor
	on 3rd floor, total 1,035 sq. ft., 3 employees.

	
	P.O. Box 2019
	

	4
	Belize City, BELIZE
	

	
	
	

	
	Avenida 20 de Octubre No. 2396
	1993/1994 concrete and brick high-rise building, 14 floors, OAS

	
	Piso 12/13, Zona Sopacachi
	occupies 12th and 13th floor duplex apartment, 206 sq. meters,

	
	Casilla de Correo 3279
	5 employees.

	5
	La Paz, BOLIVIA
	

	
	
	

	
	Edificio IICA
	1981 concrete office building, 2 floors, OAS located on 2nd floor,

	
	Coronado
	Total area: 2,560 sq. ms. OAS occupies 48 sq. ms. 4 employees.

	
	Apartado Postal 10166
	

	6
	1000 San José, COSTA RICA
	

	
	
	

	
	14 King George V Street
	1969 concrete office/house building, 3 floors,

	
	P.O. Box 392
	OAS occupies whole building, 847 sq. ft. 3 employees.

	
	Roseau
	

	7
	The Commonwealth of DOMINICA, W I
	

	
	
	

	
	Edificio "Canciller 1"
	1987 condo brick and concrete building, 14 floors + penthouse,

	
	Avenida González Suárez 2701 y Coruna
	OAS occupies penthouse, 400 sq. ms. 3 employees.

	
	Penthouse
	

	
	Apartado Postal 17-11-05060
	

	8
	Quito, ECUADOR
	

	
	
	

	
	Paseo General Escalón y
	1990 concrete and brick house, one floor, OAS occupies the whole

	
	91 Avenida Norte No. 110
	house, 487 sq. mts., 5 employees.

	
	Colonia El Escalón
	

	
	Apartado Postal 01.318
	

	9
	San Salvador, EL SALVADOR
	

	
	
	

	
	Suite No. 9
	1994 concrete building, 2 floors, shopping center on lower floor,

	
	Grand Anse Shopping Center, Grand Anse
	OAS located on upper floor, 1185 sq. ft. 2 employees.

	
	P.O. Box 123
	

	10
	St. Georges, GRENADA, W I
	

	
	
	

	
	Avenida de las Américas 21-24,
Zona 13
	1965 brick and concrete house, 2 floors, OAS occupies whole

	
	Ciudad de Guatemala
	House, 437 sq. ms. incl. parking, 14 employees

	11
	Guatemala, GUATEMALA
	

	
	
	

	
	18, Brickdam
	1980 wood office building, 2 floors, OAS occupies top floor,

	
	P.O. Box 10290
	5,800 total sq. ft., 3 employees.

	12
	Stabroek, Georgetown, GUYANA
	

	
	
	

	
	Pèlerin 2A
	1991 house made of concrete, 3floors

	
	Petionville
	38 staff members including those of the OAS Mission to Haiti.

	13
	Port-au-Prince, Haïti
	1100 square meters

	
	
	

	
	3ra. Calle, Casa No. 228
	1978 brick and concrete house, ground floor only and gardens,

	
	Colonia San Carlos
	672 sq. ms, 9 employees.

	
	Frente Embajada de Japón,
	

	
	Apartado Postal 3173
	

	14
	Tegucigalpa, HONDURAS
	

	
	
	

	
	One Argyle Road, P.O. Box 205
	1950's concrete house, one floor, 1900 sq. ft. 3 employees.

	15
	Kingston 10, JAMAICA
	

	
	
	

	
	Presidente Masaryk No. 526, Piso 1
	50 year old, 3 floor building, OAS occupies half of the first floor,

	
	Colonia Polanco
	aprox. 213 sq. ms.

	16
	11560 México, DF, MEXICO
	

	
	
	

	
	Iglesia de Santo Domingo 2o al Norte
	30 year old concrete house, one floor, OAS occupies whole house,

	
	Frente a la Residencia Embajada de Venezuela
	500 sq. ms. approx. 20 employees including project personnel.

	
	Sierras de Santo Domingo
	

	
	Apartado Postal 2411
	

	17
	Managua, NICARAGUA
	

	
	
	

	
	Edificio 813
	1960 concrete house, one floor, 288 sq. ms., 4 employees

	
	Ciudad del Saber
	

	
	Apartado Postal 0843-03290
	

	18
	Clayton, PANAMA
	

	
	
	

	
	Avenida. Mariscal López 992
	1930 concrete and brick house, one floor + basement, OAS

	
	Casilla de Correo 774
	Occupies whole house, 1,971,249 sq. ms. including land,

	19
	CP 1532 Asunción, PARAGUAY
	13 employees.

	
	
	

	
	Avenida. Basarde, no. 1121-1127
	1963 brick house, 2 floors, OAS whole house

	
	San Isidro
	 approx. 669.37 sq. mts. (518 sq. mts. Built), 5 employees.

	
	Casilla Postal 140214 - Lince
	

	20
	Lima 18, PERU
	

	
	
	

	
	Calle Luis F. Thomen,
	1985 concrete 11 floors office building

	
	Esquina Winston Churchill, Torre BHD, 9th Floor
	OAS occupies 9th floor, 142 sq. ms, 7 employees, consultants,

	
	Apartado de Correo 4701
	and interns.

	21
	Santo Domingo, REPUBLICA DOMINICANA
	Building offered under Fund 18 fell into disrepair; co-locating with IDB (at a cost)

	
	
	

	
	Horsford and Wilkin Street
	1950 rambler house, wood on concrete and stone base,

	
	Fort Lands
	1 floor, 2,500 sq. ft., 3 employees.

	
	P.O. Box 434
	

	22
	Basseterre, SAINT KITTS, W I
	

	
	
	

	
	OAS Building Vigie
	1959 house of reinforced concrete covered with galvanized sheets,

	
	P.O. Box No. 1609
	1 floor + basement, 2,727 sq. ft. 3 employees.

	23
	Castries, SAINT LUCIA, W I
	

	
	P.O. Box 654
	

	24
	Kingstown, SAINT VINCENT, WI
	

	
	
	

	
	Noorderkerkstraat No. 3 B
	1960 concrete office building, 2 floors, 1600 sq. ft. 5 employees.

	
	P.O. Box 3002
	

	25
	Paramaribo, SURINAME
	

	
	
	

	
	15 Wainwright Street, St. Clair
	1955 brick and concrete residential building, 2 floors, total of

	
	P.O. Box 1231
	8,201.5 sq. ft, OAS to occupy 1,705.14 sq. ft. on 2 floors,

	26
	Port of Spain, TRINIDAD & TOBAGO, WI
	3 employees.

	
	
	

	
	Calle Luis Piera 1992
	1910 brick and concrete 3 floor office building. OAS has offices on

	
	2ndo. Piso - Edificio Mercosur
	the 2nd floor. 16 employees and consultants. 382 square mts.

	
	Casilla de Correos No. 320
	

	27
	CP 11200 Montevideo, URUGUAY
	

	
	
	

	
	Edificio Arbicenter
	1989 concrete office building, 4 floors, OAS located on first floor,

	
	Primer Piso Oficinas 4 y 5
	195 sq. ms, 3 employees.

	
	Avenida Orinoco Sur
	

	
	Urbanización Las Mercedes
	

	
	Apartado de Correos 6452
	

	28
	Caracas DF, VENEZUELA
	

	
	
	

	
	OAS INSTITUTES & SPECIAL MISSIONS
	

	
	
	

	
	Inter-American Juridical Committee (CJI)
	1900 concrete office building, 3 floors, the CJI occupies 3rd floor

	
	Avenida Marechal Floriano, 196
	350 sq. ms, 7 employees.

	
	3o andar - Centro
	

	29
	20080-002 Rio de Janeiro - RJ - Brazil
	

	
	
	

	
	Inter-American Children's Institute (IIN)
	(1) 1940 brick house, 2 floors, 443 sq. ms. 20 employees.

	
	Avenida 8 de Octubre 2904
	(2) 1908 brick house, 1 floor, 446 sq. ms. 12 employees.

	30
	Montevideo, URUGUAY
	(3) 1940 brick storage/garage, 106 sq. ms.

Section D
	IN KIND COUNTRIBUTIONS TO OAS COUNTRY OFFICES

	
	Country
	Contribution

	1
	Belize
	Government provides space

	2
	Costa Rica
	Government provides space

	3
	Dominican Republic
	Government provides space*

	4
	Ecuador
	Government provides space

	5
	El Salvador
	Half budgeted and half provided by Government

	6
	Guyana
	Government provides space

	7
	St. Kitts and Nevis
	Government provides space

	8
	Mexico
	Government provides space

	9
	Suriname
	Government provides space

	10
	Uruguay
	Government provides space

* The Office space is being repaired.

[image: image2.emf]

� EMBED Word.Picture.8 ���

Organización de los Estados Americanos

Organização dos Estados Americanos

Organisation des États Américains

Organization of American States

17th and Constitution Ave., N.W. • Washington, D.C. 20006

� FILENAME * MERGEFORMAT �ASG00423E01�

� FILENAME * MERGEFORMAT �ASG00423E01�

� FILENAME * MERGEFORMAT �CP21742T07�

� FILENAME * MERGEFORMAT �ASG00425E01�

Key:

Y : trained

N: training required

PAGE

_1293363628.pdf

_953622076.doc

PERMANENT COUNCIL

